	[image: image2.png]

 GRADE 10

 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: The Many Faces of the Hero

	ONE EXTENDED TEXT FROM AMERICAN OR WORLD LITERATURE: In the Time of the Butterflies by Julia Alvarez
SHORT TEXTS FROM WORLD LITERATURE:
1. The Feast of the Goat by Mario Vargas Llosa, excerpt

 http://mostlyfiction.com/excerpts/feastgoat_excerpt.htm
2. “The Raid” by John Steinbeck, short story
http://books.google.com/books?id=MqRRQmeXTasC&pg=PA120&lpg=PA120&dq=The+Raid+John+Steinbeck&source=bl&ots=QiF8_vPqPF&sig=93ShwT1OgYZq5FUXZFqvUVFE3lY&hl=en&sa=X&ei=G2uVT_38KcbF6QHY3u3EBA&ved=0CCcQ6AEwAQ#v=onepage&q=The%20Raid%20John%20Steinbeck&f=false

3. The Tragedy of Julius Caesar by William Shakespeare, excerpts (available in most textbooks)

4. My Forbidden Face by Latifa, excerpt
 http://abcnews.go.com/GMA/story?id=126264&page=1
5. from Sundiata : An Epic of Old Mali

 http://clio.missouristate.edu/jabidogun/niane1965.pdf
SHORT INFORMATIONAL TEXTS INCLUDING PRIMARY AND SECONDARY SOURCE DOCUMENTS FROM U.S. AND WORLD HISTORY:
1. “Rafael Trujillo” Encyclopedia Britannica

 http://www.britannica.com/EBchecked/topic/607139/Rafael-Trujillo
2. “Chasing the Butterflies” by Julia Alvarez

 http://www.fultonschools.org/teacher/cooney/Butterflies_files/Chasing%20the%20Butterflies.pdf
3.“Dominican Republic: Warning from Beneath the Cliff” Time Magazine, 1960

 http://www.time.com/time/magazine/article/0,9171,871907,00.html
4. “Venezuela: Trujillo’s Murder Plot”

 http://www.time.com/time/magazine/article/0,9171,869601,00.html (a free subscription is required to view the whole article; many other similar articles are available on this topic if you would like to conduct your own search)
5. Document for International Day for the Elimination of Violence against Women

 http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/54/134
6. The Mirabal Sisters

 http://en.wikipedia.org/wiki/Mirabal_sisters
SUPPLEMENTAL MATERIALS:

POEMS

“Exile” by Julia Alvarez
http://answers.yahoo.com/question/index?qid=20090616204740AAIDdeM
“Tiny Feet” by Gabriela Mistral

http://www.poemhunter.com/poem/tiny-feet/
“I Have a White Rose to Tend” by José Martí
http://allpoetry.com/poem/8531739-I_Have_a_White_Rose_to_Tend__Verse_XXXIX_-by-Jose_Marti
 “Litany for Dictatorships” by Stephen Vincent Benet
http://www.poetryfoundation.org/poem/172007
“The Dictators” by Pablo Neruda
http://www.poemhunter.com/poem/the-dictators/
“The Cure at Troy” by Seamus Heaney

http://www.pbs.org/newshour/bb/poems/july-dec98/pinsky_10-29.html
Selected poems by Alma Villanueva:

“Art of Creation” and “Dear World”
http://voices.cla.umn.edu/essays/poetry/the_liminal_space_of_desire_in_the_poetry_of_alma_luz_villanueva.html
 “My Guilt” by Maya Angelou
(available online from various sources)
“Sonnet 18” by William Shakespeare

http://www.shakespeare-online.com/sonnets/18.html
Additional Short Informational Texts:
1. Secretary General Ban Ki-moon’s Message for Violence against Women, 2011
 http://www.un.org/en/events/endviolenceday/sgmessages.shtml
2. Dominican Republic Country Profile
 http://news.bbc.co.uk/2/hi/americas/country_profiles/1216926.stm#facts
3. CIA – The World Factbook – Dominican Republic
 https://www.cia.gov/library/publications/the-world-factbook/geos/dr.html#
Visual/Other Texts:
Film:
In the Time of the Butterflies, 2001, film adaptation of the novel

Dedé Mirabal interview excerpts
(available online; please conduct your own search for an appropriate site)
News Report of Trujillo’s assassination

http://www.britannica.com/EBchecked/topic/607139/Rafael-Trujillo
Visual Art
Mirabal Sisters Obelisk
http://colonialzone-dr.com/colonialzonenews/wp-content/uploads/2011/06/obelisk021-285x300.jpg
http://www.colonialzone-dr.com/images/oblisco_del_malecon_buddy.jpg
Mirabal Sisters Statue

http://livingvibrantly.files.wordpress.com/2008/07/dscn3919.jpg
Mirabal Sisters Painting

http://1.bp.blogspot.com/_lviunGlZVjQ/SSwT_85LnvI/AAAAAAAAAGo/dxlPUOO6UrQ/s400/hermanaMirabal.jpg
The Era of Trujillo
http://cdn.dipity.com/uploads/events/8c2f181793cc37ff6d302a8639760e49_1M.png
http://www.latinamericanstudies.org/dominican/trujillo.gif
http://www.gstatic.com/hostedimg/a490337c066f2c14_landing
http://www.gstatic.com/hostedimg/6ae4f1352b7cd6e8_landing
Mirabal Sisters

http://www.vermontwoman.com/images/articles/1206/collage.gif
http://www.vermontwoman.com/images/articles/1206/sisters.gif
http://upload.wikimedia.org/wikipedia/commons/thumb/1/12/Mirabal_old_house.jpg/250px-Mirabal_old_house.jpg
http://www.vermontwoman.com/images/articles/1206/minerva.gif , Minerva
Dedé, http://farm4.static.flickr.com/3172/3059047074_cfd4b27554.jpg
Maté, http://www.el-bohio.com/mirabal/photos/mirabal4.jpg
Patria, http://www.educando.edu.do/UserFiles/P0001/Image/CR_Articulos_Educando/art_estudiante/patria_mirabal.jpg
Sisters with Rufino De La Cruz, http://mediaisla.net/revista/wp-content/uploads/2011/11/Cuando-las-mariposas.-Hermanas_Mirabal_y_Rufino_de_la_Cruz.jpg

	WRITING FOCUS: Informative

	ASSESSMENT TASKS (These writing prompts will serve as the assessments for this unit.)
Informative/Explanatory writing should focus on why literary and rhetorical choices are made by the author, and how those choices are intended to affect or impact the reader based solidly in text 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: The Butterflies: Today, the Mirabal sisters are honored and recognized as heroines in the Dominican Republic and in parts of the world. They are symbols of courage, love, and sacrifice. Julia Alvarez paints a vivid picture of the women as individuals and not just as the legends they’ve become. Select one of the Mirabal sisters (Patria, Minerva, or Maté) and write an essay that examines her life as both an individual and a martyr. Analyze her personal/family life and her political stance against Trujillo. Finally, use evidence from the text to show how heroines, like the Mirabal sisters, are ordinary people.
2. ARGUMENTATIVE/OPINION: The Living Martyr: At the end of the novel, In the Time of the Butterflies, Jaimito says, “This is your martyrdom, Dedé, to be alive without them.” Although Dedé did not fight the regime with her sisters, she still suffered because of Trujillo. Even though she lived, her life was altered by his dictatorship. How is Dedé a martyr? And what has she sacrificed? Examine Dedé’s life before and after her sisters’ murder. How is she a heroine? Use quotes and evidence from the text to support your position. Use specific scenes and details from the novel to support your opinion.

3. INFORMATIVE: Tragic Hero: A tragic hero is the main character whose downfall comes about due to a tragic flaw. It has often been suggested that both Julius Caesar and Marcus Brutus are tragic heroes in Shakespeare’s classic play, The Tragedy of Julius Caesar. Critical consensus, however, says that Brutus is the tragic hero in the play. In a two page essay, compare and contrast the tragic flaws of Julius Caesar and Marcus Brutus from The Tragedy of Julius Caesar and construct an expository essay that illustrates Brutus’ fulfillment of the role of tragic hero.
4. INFORMATIVE: (CONSTRUCTED IN TEAMS AS A MULTIMEDIA PRESENTATION): Christopher Reeves once said, “A hero is an ordinary individual who finds the strength to persevere and endure in spite of overwhelming obstacles.” This definition adequately describes several characters from this unit. Students will work in groups to create a 6 -8 minute photo story/video to summarize this unit and the various types of heroes. Each group should choose four heroes/heroines that were vital to this unit. Identify a universal theme that connects each of these heroes. Use Windows Movie Maker, iMovie, or another approved application to create a photo story/video dedicated to these heroes/heroines and the lessons we could learn from them. The video should include specific details, photos/images, a voice-over, and music. Groups should come up with an activity to interact with the audience.
(UP TO TWO ADDITIONAL ANALYSIS PROMPTS PER UNIT AT INSTRUCTOR DISCRETION)
5. INFORMATIVE: What’s in a name? When the Mirabal sisters (Patria, Minerva, and Maté) joined the Underground Movement they were given the code name “la mariposas” or the butterflies. What is significant about that code name? Does it match the sister’s personalities? What does the butterfly symbolize? In an essay, explain how each sister is a symbol of transformation and freedom. Use evidence from the text to support your opinion.

	NARRATIVE/RESEARCH/ROUTINE WRITING

	NARRATIVE
1. Narrative: “The Raid” takes place in California during the Great Depression. Change the setting for Steinbeck’s story to a time period and/or state where the minority had to fight against the majority. For instance, the story could take place during the Women’s Suffrage Movement or more recently, it could take place in a large, metropolitan city during the “Occupy Wall Street” movement. Write a shortened version of the story with this new setting (no more than two pages in length).
2. Narrative: Imagine life under the regime of Trujillo or the Taliban. Write a two-page narrative from that perspective. Use dialogue, imagery, pacing, and suspense to establish an interesting, yet credible plot. Create characters who are relatable and diverse.

	RESEARCH CONNECTION(S)
 Dominican Republic Historical/Literary Figures
* The Mirabal Sisters Fidel Castro
* Rafael Trujillo José Martí
* SIM Gabriela Mistral

*OAS Rousseau
 *River Massacre Gandhi

	ROUTINE WRITING Notes, summaries, process journals, and short responses across all genres
· Annotate the texts looking for examples of literary devices (theme, allusion, imagery, etc)

· Annotate the poems looking for examples of figurative language

· Take notes as they read the text using a variety of note-taking styles (Cornell, Outline, etc).

· Maintain character logs to follow any development and growth of the main characters.
· Short responses to selected texts.

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

	INFORMATIVE: The Butterflies: Today, the Mirabal sisters are honored and recognized as heroines in the Dominican Republic and in parts of the world. They are symbols of courage, love, and sacrifice. Julia Alvarez paints a vivid picture of the women as individuals and not just as the legends they’ve become. Select one of the Mirabal sisters (Patria, Minerva, or Dedé) and write an essay that examines her life as both an individual and a martyr. Analyze her personal/family life and her political stance against Trujillo. Finally, use evidence from the text to show how heroines, like the Mirabal sisters, are ordinary people.

	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 both the author and the text background important for the reader?

	TASK: Provide background and context, introduce new vocabulary and language

	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.
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.
ELACC9-10L4: a: Use context (e.g., the overall meaning of a sentence, paragraph, or text; a word’s position or function in a sentence) as a clue to the meaning of a word or phrase.
ELACC9-10L4: b: Identify and correctly use patterns of word changes that indicate different meanings or parts of speech (e.g., analyze, analysis, analytical; advocate, advocacy).
Instruction:

· Instruct students to create a new tab in their binders for the novel, In the Time of the Butterflies.
· Show students a Flipchart (Promethean Board) or PowerPoint that introduces the novel by providing background on Julia Alvarez, the Mirabal Sisters, and Rafael Trujillo.
· Discuss and view images of the Dominican Republic, Rafael Trujillo, and the Mirabal Sisters (refer to unit overview).
· Place the definition of the word dictator on the board. Examine additional word patterns: dictate(dictatorship (dictation(dictatorial

· Read the brief article on Rafael Trujillo: http://www.britannica.com/EBchecked/topic/607139/Rafael-Trujillo
· Place the title of the novel on the board. Discuss the title, the concept of heroism, and the symbolism of the butterfly (transformation and freedom).
· Ask students to use context clues to define historical fiction. Provide them with the literary definition:
· “the genre of literature, film, etc., comprising narratives that take place in the past and characterized chiefly by an imaginative reconstruction of
 historical events and personages”
· Discuss the organization of the novel (three parts) and the alternating narrators of each chapter.

· Students will begin a vocabulary section in their notebooks to log new/unfamiliar words and Spanish words.

· Practice pronunciation of common Spanish words in the text. Use http://www.spanishdict.com/translation to assist.

Homework:
Visit the following websites about the Dominican Republic:
http://news.bbc.co.uk/2/hi/americas/country_profiles/1216926.stm
https://www.cia.gov/library/publications/the-world-factbook/geos/dr.html#
Write down 5 things you learned about the country. Be prepared to discuss them in class.

	ESSENTIAL QUESTION: How can reading groups aid comprehension?

	TASK: Explore author’s background and connection to the text, form reading groups

	Standards:
ELACC9-10RL10: By the end of grade 10, 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.
ELACC9-10RI3: 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.
ELACC9-10W7: 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.
ELACC9-10SL1b: Work with peers to set rules for collegial discussions and decision-making (e.g., informal consensus, taking votes on key issues, and presentation of alternate views), clear goals and deadlines, and individual roles as needed.
Instruction:
· Return to the discussion on historical fiction and heroism. Discuss the things that are considered factual in the novel and the things that are considered legend. As a class, compile a list of “everyday” or “unlikely” heroes from any time period.

· Distribute copies of “Chasing the Butterflies,” by Julia Alavarez and read it aloud as a class. (http://www.fultonschools.org/teacher/cooney/Butterflies_files/Chasing%20the%20Butterflies.pdf)
· Stop periodically to check for comprehension. Students should annotate the article.
· Lead the class in a discussion on the following statements:
· “And so it was that my family’s emigration to the United States started at the very time their lives ended.”
· “There are still twigs and dirt and slivers of glass from her last moments tumbling down the mountain in that rented jeep.”

· “This is the first I hear there is a fourth sister who survived.”

· “As we descended the mountain, I felt as if we had traveled the whole route of their lives to the place where they had been struck down.”

· “And now that I had come to love the girls in my head, I didn’t want them to be dead.”
· Discuss Julia Alavarez’s narrow escape from Trujillo’s regime when she was a child.

· Read “Exile” by Julia Alvarez. Provide copies to the students from http://answers.yahoo.com/question/index?gid=20090616204740AAIDdeM
· Form mixed ability, guided Reading Groups. Students will read a portion of the novel within their groups.
· Read Chapter 1 aloud as a class stopping periodically to allow time for questions, notes, or annotations. Pay attention to how Dedé describes each of her sisters.
· Exit Ticket: Each Reading Group must determine rules and standard practices for their group.

Homework:
Setting
Assign each Reading Group one of the following research topics about the Dominican Republic: the history of the island of Hispaniola (Haiti & the DR), the people and population, the racial issues between Haitians and Dominicans, the River Massacre, and life under Trujillo. Find images and 10 basic facts related to the assigned topic. Students will share their research with the class.

*Assessment Opportunity

	ESSENTIAL QUESTION: Why is character development important to the plot?

	TASK: Identify theme, begin character logs, define new vocabulary words

	Standards:
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.
ELACC9-10W4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
ELACC9-10L4: c: Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning, its part of speech, or its etymology.
Instruction:

· Reading Groups will share their research results with the class.

· Review the literary concepts: theme, motif, characterization, symbolism, foreshadowing, characterization, allusion, etc.
· Discuss common themes and motifs within the novel to build anticipation and aid comprehension.

· Locate the Dominican Republic and Salcedo using Google Maps.
· Require students to begin a Character log for the book. The narrator changes from chapter-to-chapter, so students are required to log important quotes and details as the plot unfolds.

· Read Chapter 1 (Dedé 1994 and circa 1943) aloud as a class.
· Ask students to look for evidence of direct and indirect characterization for Dedé.
· Discuss this statement: “The Mirabal sisters are not known there, for which she is also sorry for it is a crime that they should be forgotten, these unsung heroines of the underground, et cetera.” Ask students to use context clues to define unsung heroines.

· Show students a picture of the anacahuita tree that Dedé mentions and give them some basic characteristics of the tree (stays rooted in the ground year round despite weathering or aging, beautiful, difficult to find, its blossoms attract butterflies, etc). Then, examine the following statements regarding the tree:

· “It’s just the road by the anacahuita tree. We don’t name them . . . On the back of an envelope …she has sketched an enormous tree, laden with flowers, the branches squirreling over the flap.”
· “Dedé goes on elaborating the root system of her anacahuita tree, shading the branches, and then for the fun of it, opening and closing the flap of the envelope to watch the tree come apart and then back together again.”

· “She remembers a clear moonlit night before the future began. They are sitting in the cool darkness under the anacahuita tree in the front yard, in the rockers, telling stories, drinking guanabana juice.”
· Students discuss/consider why Alvarez chose In the Time of the Butterflies as a title for the book.

· Within reading groups, students must identify any clues or examples of foreshadowing in this chapter and write about the symbolism of the anacahuita tree.
· Remind students to routinely list and define any new or unfamiliar words in the vocabulary section of their notebooks.
· Exit Ticket: Each Reading Group must turn in their Foreshadowing list from the chapter.
Homework:

 Students should use the online Spanish dictionary site, http://www.spanishdict.com/translation, to look up definitions/translations of the following words/phrases from Part 1 of the novel:

· Tan afuera de la cosa pobrecita el jefe promesa sarampión

· galería campesino brujo gavilleros guayabera

· Inmaculada absentia peseta

· Bandidos

These words (and any Spanish words that follow) should be listed in your notebook under the Vocabulary tab.
*Assessment Opportunity

	ESSENTIAL QUESTION: What connections do symbols have to the plot of the story?

	TASK: Analyze symbols, make predictions, annotate text

	Standards:
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.
ELACC9-10W4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
ELACC9-10SL1: 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.
Instruction:
· Begin Chapter two (Minerva 1938, 1941, and 1944). Remind students to add descriptions, quotes, and details to Minerva’s character log.
· Pay close attention to the significance from this passage in the beginning of the chapter:

· “Sometimes, watching the rabbits in their pens, I’d think, I’m no different from you, poor things. One time, I opened the cage to set a half-grown doe free. I even gave her a slap to get her going. She wouldn’t budge! She was used to her little pen. I kept slapping her, harder each time . . .I was the one hurting her, insisting she be free. Silly bunny, I thought. You’re nothing like me at all.”

· “And that’s how I got free. . . I mean in my head after I got to Inmaculada . . . I’d just left a small cage to go into a bigger one, the size of our whole country.”

· Discuss the symbols of this passage. What do the bunny and the cage represent? What does this tell us about Minerva?

· Encourage students to make predictions about the role Minerva will play in the story.

· Take notes on the following:

· The friendship between Minerva and Sinita
· What Minerva learns about Trujillo from Sinita
· How Trujillo became President
· What did Minerva mean by, “The country people around the farm say that until the nail is hit, it doesn’t believe in the hammer”?
· Trujillo’s relationship with Lina Lovatón
· The Biblical allusions in the chapter
· Exit Ticket: Identify a recurring symbol from the first several chapters.
Homework:

Read and annotate the following article on Trujillo and be prepared to discuss it in class tomorrow:
“Dominican Republic: Warning from Beneath the Cliff”, Time Magazine, 1960

http://www.time.com/time/magazine/article/0,9171,871907,00.html
*Assessment Opportunity

	ESSENTIAL QUESTION: How can an audio version of a text aid comprehension?

	TASK: Discuss writing assessment, actively listen to audio of the text

	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.)
ELACC9-10W4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
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
Instruction:

· Discuss the prompt for the writing assessment. Place the prompt on the board and hand out an assignment packet. Ask the students if heroes are ordinary people or if they possess something more.
· Students will actively listen to the audio of Chapter 3 (María Teresa, also known as Maté, 1945 to 1946) because it was written as a journal entry. Check periodically for comprehension. Remind students to add Maté to their character logs.
· Require students to follow along in the written texts as they listen to the audio. Encourage students to listen to both the pacing in the readers’ voice, the sound of the words, and any nuances in pronunciation.
· Analyze the tone of Maté’s voice. Is it formal or informal? What effect does it have on the reader?
· Direct students to annotate as they listen to the narration.
· Stop periodically to discuss the following:
· “Minerva says a soul is like a deep longing in you that you can never fill up, but you try.”
· “I asked Minerva why she was doing such a dangerous thing. And then, she said the strangest thing. She wanted me to grow up in a free country.”
· Who is Hilda and what is the significance of her relationship with Minerva?
· Why does Maté have to bury the diary?

· Discuss the effect that the diary brings to the novel.
· Distribute copies of the outline and rubric for the Writing Assessment

Homework:

Choose your argument and begin your outline for the first Writing Assessment.

	ESSENTIAL QUESTION: How do imagery and sensory language play a role in the meaning of a text?

	TASK: Identify sensory language, allusion, and diction

	Standards:
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.
ELACC9-10RL3: 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.
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:

· Review the following literary terms imagery and view examples from chapters 1 – 3.

· Direct students to pay attention to the imagery in Chapter 4. Identify the sensory language and annotate in your notes.
· Begin reading Chapter 4 (Patria 1946) aloud as a class. Remind students to add to their character logs as we progress through the chapters.

· Discuss the allusion in the opening sentence to the chapter: “From the beginning, I felt it, snug inside my heart, the pearl of great price.” What “pearl of great price” was Patria referring to?
· Examine and identify the literary element in Mamá’s words to Patria: “I was afraid,” she confessed, “that you wouldn’t live long, that you were already the way we were here to become.”
· Read independently. Remind students to continue to add to their logs (opinion/proof, character, and vocab). Quotes and details from these logs should be evident in the writing assessment.
· Examine Alvarez’s writing for evidence of diction. Write down 15-20 words that either grab your attention or are repeated in this chapter.

· Note whether the diction is formal/informal, concrete/abstract, or denotative/connotative.

· Provide students with a Character Change Log. Tell them to begin to document how each sister changes as they come to realize the truth about General Trujillo. They will use evidence from this log as support for their writing assessment.
Homework:

Finish reading Chapter 4. Write a detailed journal entry from the perspective of Dedé, Patria, or Minerva.
Consider any opposing arguments to your claim. Return to the novel and list evidence for both arguments. Prepare counter-claims to the opposing viewpoint.
*Assessment Opportunity

	ESSENTIAL QUESTION: How does Alvarez create suspense through the various characters in the novel?

	TASK: Review types of phrases, analyze a particular viewpoint, introduce new characters

	Standards:
ELACC9-10RL6: Analyze a particular point of view or cultural experience reflected in a work of literature from outside the United States, drawing on a wide reading of world literature.
ELACC9-10SL1: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.
ELACC9-10L1: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.
Instruction:
· Students will take a comprehensive quiz on Part I of the In the Time of the Butterflies.
· Return to the list of heroes/heroines (Task 2) and ask students if the Mirabal sisters share any of the same traits as those heroes/heroines.
· Read Chapter five (Dedé 1994 and 1948) aloud as a class.

· Review various types of phrases (noun, verb, participial, and prepositional). Use exemplars from the text as a model.
· Distribute a Phrase Chart for students to document examples of noun, verb, participial, and prepositional phrase from the text.
· After the reading, go back through the chapter and find an example of each type of phrase. Add these examples to the Phrase Chart. Remind students that they are expected to use various types of phrases on the writing assessment.
· Analyze the significance of the following statement:

· “Sometime Dedé worries that she has not kept enough from the children. But she wants them to know the living breathing women their mothers were. They get enough of the heroines from everyone else.”

· “Didn’t she, Dedé, understand that feeling of being caught in a legacy. ‘Forgive me,’ she whispered. ‘Of course, you have a right to be yourself.”

*Discuss what life must have been like for Dedé as the sole surviving sister. Lead students into a further discussion on the many responsibilities (raising her nieces & nephews, carrying the legacy of her sisters, etc) that fell on Dedé. *How did those things affect her life? Her goals?
· Direct students to annotate and to take notes on:
· Fela’s role in keeping the memory of the sisters alive

· the character Lío (Virgilio) Morales and his role in bringing Minerva into the movement against Trujillo

· Lío‘s fight with Jaimito
· Lío’s relationship with the Mirabal family, his letter to Minerva, and what Dedé does with the letter.
· Remind students to add any new/unfamiliar vocabulary words to their binders. Students should look for Spanish and English words.
Homework:
Read Chapter 6 at home and annotate accordingly. Continue to add to your character logs (quotes, important details, etc). Take notes on the following:
· Papá’s second family
· Discovery Day Dance

· Manuel de Moya

· Papá’s arrest and how he changed in jail
· Minerva’s request from Trujillo

· The symbolism of the storm at the end of the chapter

*Assessment Opportunity

	ESSENTIAL QUESTION: How does the film differ from the text?

	TASK: View scenes from film, compare film to text, analyze author’s choices

	Standards:

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.
ELACC9-10RL7: Analyze the representation of a subject or a key scene in two different artistic mediums, including what is emphasized or absent in each treatment (e.g., Auden’s “Musée de Beaux Arts” and Breughel’s Landscape with the Fall of Icarus).
ELACC9-10L4: Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grades 9–10 reading and content, choosing flexibly from a range of strategies.
Instruction:

· View scenes from chapter six in the film version and compare it to the text.

· Discuss the significance and meaning of the following:

· “Instantly, I feel ashamed of myself. I see now how easily it happens. You give in on little things, and soon you’re serving in his government, marching in his parades . . .”

· Minerva’s conversation and conflict with Trujillo at the Discovery Day Dance. What led her to slap him and what were the consequences?

· Discuss author’s choice in beginning this chapter with, “What do you want, Minerva Mirabel?” What effect does this have on the reader? What does it tell us about Minerva’s state of mind? What was her inner conflict? External?
· Review the literary terms syntax, tone, dialect, and colloquialism.
· Write down 10-15 examples of dialect or colloquialisms from this chapter.
· This chapter ends with Minerva recalling the storm they are caught in after Papá is released from jail. Analyze the passage below and identify what this storm foreshadows:

· “A few miles after Salcedo, my lights single it out, the ancient anacahuita tree, dripping in the rain, most of its pods gone . . . It’s raining here too . . . We’ve traveled almost the full length of island and can report that every corner of it is wet, every river overflows its banks, every rain barrel is filled to the brim, every wall washed clean of writing no one knows how to read anyway.”
· Discuss the author’s choice mention the anacahuita tree in this chapter? What does the tree represent at this point in the story?

· Exit Ticket: Turn in the Dialect/Colloquialism list
Homework:
 Return to Chapter six and examine Alvarez’s writing. Take note of the author’s word choice. Answer the following questions to determine the author’s tone:
· What words gives clues to the author’s tone?
· What does Alvarez intend to convey with her words?

· What stylistic devices does Alavarez use in her writing? (For example: italics, dual language, colloquialisms,

*Assessment Opportunity

	ESSENTIAL QUESTION: How does allusion add to the development of the plot?

	TASK: Read independently, annotate text, analyze selected poems, identify theme

	Standards:
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.
ELACC9-10RL9: 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: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.
ELACC9-10L5: ELACC9-10L5: Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
Instruction:

· Students will independently read the first half of Chapter seven (María Teresa 1953 to 1958).
· Students should annotate the text as they read independently. Pay attention to Maté’s dream about Papá and the allusions in the chapter (Fidel Castro, José Martí, and Gabriela Mistral)

· Actively listen to the second half of Chapter seven. Students should follow along in the written text as they listen to the audio.
· Direct students to continue to add quotes and details to their character logs.
· Stop periodically to discuss the following:

· Minvera’s disappointment when she didn’t receive her law degree
· What causes Maté to join the National Underground?
· The code names in the Underground
· Mariposa (Butterfly (Minerva’s initial code name). How does she get that code name?
· Provide students with copies of poems by Martí and Mistral.
· “Tiny Feet” by Gabriela Mistral http://www.poemhunter.com/poem/tiny-feet/
· “I Have a White Rose to Tend” by José Martí
 http://allpoetry.com/poem/8531739-I_Have_a_White_Rose_to_Tend__Verse_XXXIX_-by-Jose_Marti
· Discuss the themes of both poems and identify any thematic connections. Ask students:

· What do the tiny feet symbolize?

· What does the white rose symbolize?

· What similar message are Mistral and Martí making in these poems?

· Annotate the poems and identify examples of figurative language (simile, metaphor, imagery, or personification).
· Distribute outline and rubric for the Writing Assessment.

· Exit Ticket: Students should turn in their annotated poems
Homework:
Begin the outline for the paper & develop your thesis statement. Continue to compile evidence to support your argument for the writing assessment
*Assessment Opportunity

	ESSENTIAL QUESTION: Why is it important to note how characters change/evolve in a novel?

	TASK: Analyze particular cultural experiences and their effects on the novel,

	Standards:
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.
ELACC9-10RL6: Analyze a particular point of view or cultural experience reflected in a work of literature from outside the United States, drawing on a wide reading of world literature.
ELACC9-10L6: Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.
Instruction:
· Open class with a brief summary on Cuba and Fidel Castro’s role in liberating the country. Discuss how this news may have affected the Mirabal sisters and the political climate of the Dominican Republic.

· Students will read Chapter 8 (Patria 1959) within their Reading Groups. Each group must identify/define new vocabulary, biblical allusions, and take notes on the following:
· The name Patria chooses for her unborn child

· Patria’s concern about Minerva and Maté’s involvement with the Underground Movement and her concerns about being involved herself
· The attack at Patria’s retreat
· The SIM (the DR’s Dominican Military Intelligence Service)

· The birth of the Fourteenth of June Movement

· The planned attack for January 21st

· Return to the opening sentence of the chapter, “Build your house on a rock . . . and though the rain fall and the floods come and the winds blow, the good wife’s house will stand.” What does Patria mean here? Then, look at the comparison she makes with her sisters: “My sisters were so different! They built their homes on sand and called the slip and slide adventure.” What does this comment reveal about what Patria felt about her sisters?

· Discuss Patria’s change after her experience on that mountain. Analyze the significance of these passages:

· “Coming down that mountain, I was a changed woman…now I was carrying not just my child but that dead boy as well. . . I cried all the way down that mountain. I looked out the spider-webbed window of that bullet-riddled car at brothers, sisters, sons, daughters, one and all, my human family…I made myself pray so I wouldn’t cry. But my prayers sounded more like I was trying to pick a fight. I’m not going to sit back and watch my babies die…”

· “It was down this very hall . . . that I walked those last days of 1959, worrying if I had done the right thing exposing my family to the SIM. I kept seeing that motherhouse up in the mountains . . . its walls crumbling like a foolish house built on sand. I could, by a trick of terror, turn that vision into my own house tumbling down.” *Analyze the metaphor in Patria’s words.
· Discuss the Fourteenth of June movement and how Patria’s house became the “motherhouse” of the movement
· Exit Ticket: Groups will turn in their vocabulary lists/definitions for Chapter 8 and their chapter annotations.
Homework:

Finish the outline for the writing assessment and bring it to class to begin to write the rough draft.

*Assessment Opportunity
ESSENTIAL QUESTION: How can I use textual evidence to write a strong essay?
TASK: View rubric for writing assessment, begin rough drafts, hold individual conferences with students
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.
ELACC9-10W6: Use technology, including the Internet, to produce, publish, and update individual or shared writing products, taking advantage of technology’s capacity to link to other information and to display information flexibly and dynamically.
Instruction:

· View the rubric for the writing assessment.
· Show exemplars of argumentative/opinion papers.
· Visit Purdue University’s Online Writing Lab to review MLA formatting and guidelines

 http://owl.english.purdue.edu/owl/resource/747/01/
· Review the proper methods to cite evidence within a text.

· Have students begin work on rough drafts during class using their outlines, notes, and annotations to guide them.
· Conduct individual conferences with students to answer questions, check progress, and address concerns.
Homework:

Students should complete their rough drafts and bring to class tomorrow. Drafts will then be peer reviewed.
ESSENTIAL QUESTION: How can I write an effective argumentative/opinion essay with textual evidence?
TASK: Peer review, checklist, prepare final draft of essay
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.
ELACC9-10W2: 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.
ELACC9-10W2: 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.

ELACC9-10W2: 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.

ELACC9-10W2: d. Use precise language and domain-specific vocabulary to manage the complexity of the topic.

ELACC9-10W2: 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.

ELACC9-10W2: 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:

· Provide students with a checklist for the peer review.
· Have students work in pairs to peer edit one another’s paper looking for the following:

· A credible thesis statement that uses parallel structure to support the writer’s argument/claim

· Body paragraphs that support the thesis with evidence from the text

· Strong concluding sentence

· Proper integration of quotes from the paper with citations

· Use of various phrases (noun, verb, participial, and prepositional) to create cohesion

· Integration of vocabulary from the text

· Spelling, punctuation, or syntax errors

· Answer any remaining questions for students who may still need assistance.
Homework: Students should revise essays based on peer review and personal proofreading. Final draft of the essay (typed, 500 words, MLA format) is due at the start of the next class period.

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

	ARGUMENTATIVE/OPINION: The Living Martyr: At the end of the novel, In the Time of the Butterflies, Jaimito says, “This is your martyrdom, Dedé, to be alive without them.” Although Dedé did not fight the regime with her sisters, she still suffered because of Trujillo. Her life was altered by his dictatorship. How is Dedé a martyr? And what has she sacrificed? Examine Dedé’s life before and after her sisters’ murder. How is she a heroine? Use quotes and evidence from the text to support your position.

	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 have each of the main characters developed thus far in the text?

	TASK: Set writing goals, make predictions, review conventions of standard English

	Standards:

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.
ELACC9-10L2:a: Use a semicolon (and perhaps a conjunctive adverb) to link two or more closely related independent clauses.
ELACC9-10L2:b: Use a colon to introduce a list or quotation.
Instruction:

· To begin the next segment of the unit, students will use the graded writing assessment to set writing goals for the second assessment. For instance, students may identify a need for a stronger concluding statement or better support from the text.

· Review the rules of colon and semi-colon usage in writing. Students should check their essays and find sentences that could linked by a semi-colon or a quotation/list that could be introduced with a colon.
· Remind students that they are expected to demonstrate this skill on the next writing assessment.
· Before the class begins Part III of the novel, instruct students to continue to annotate text, take notes, define new vocabulary, and track each of the main characters.
· Lead students in a discussion about the theme as well as the remainder of the novel. Ask them to make predictions about how Alvarez ends the novel.
· Begin reading Chapter nine (Dedé 1994 and 1960) within their reading groups. Groups should pay attention to the following:
· What Minou learns from Fela

· Minerva, Patria, and Maté‘s visit and request that Dedé join the movement

· Jaimito’s response and their marital problems

· Within their reading groups, students should discuss why Dedé was so hesitant to join the Underground Movement with her sisters.
· Add any new characters to your character log.
Homework:

Finish reading Chapter nine. Consider the following questions/events as you take notes:

· Lío’s radio program and Fidel Castro’s speech
· Castro’s statement: “Condemn me, it does not matter. History will absolve me!”
· Interpret this sentence, “The problem is when I open my eyes and see for myself?”

· “I just have to admit to myself. I’m not you . . . I could be brave if someone were by me every day of my life to remind me to be brave. I don’t come by it naturally.” What does this comment reveal about Dedé?

· How the SIM arrested Leandro, Pedrito, Nelson, Manolo, Maté, and Minerva
· Dedé’s newfound strength

· The memory game Minerva taught her
· The rumors about Trujillo

· Captain Peña

	ESSENTIAL QUESTION: How do the allusions in this chapter relate to the theme of the novel?

	TASK: Discuss the second writing assessment, identify allusions, analyze critical phrases

	Standards:
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.
ELACC9-10RL9: 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).
ELACC9-10L2:c: Spell correctly.
ELACC9-10L2:d: Produces legible work that shows accurate spelling and correct use of the conventions of punctuation and capitalization.
Instruction:

· Discuss the prompt for the second writing assignment and distribute an assignment packet

· Review Chapter nine. Analyze the significance of the following phrases/quotes:

· “The butterflies . . . how people romanticized other people’s terror.” ~Dedé

· “…Trujillo was not going to murder a defenseless woman and dig his own grave. Silly rumors.” ~ Minerva

· “Voz del pueblo, voz de cielo . . . Talk of the people, voice of God.” ~Dedé
· “A dark night was falling, one of a different order from the soft, large, kind ones of childhood under the anacahuita tree. . . This one was something else, the center of hell maybe . . .”
· Begin to read Chapter ten (Patria: January to March 1960) aloud as a class. Direct students to look for allusions in this chapter. Provide students with an allusion chart. See sample chart below:
Allusion From Text

What it is and where it’s from

Explanation (How does this allusion relate to the text?)
Chapter/Page #?

“I don’t know how it happened that my cross became bearable.”
~ Patria

The idea of “bearing a cross” is a biblical allusion that deals with sacrifice.
Patria knows that she has to make sacrifices and she has finally come to a place where she can accept it.
Chapter 10
Pg. 200

· The chapter begins with, “I don’t know how it happened that my cross became bearable.” Ask students to paraphrase this statement. What does it mean?

· This chapter has several biblical allusions to crucifixion, death, or resurrection. Direct students to look for and analyze these as they come across them in the text:
· “And on the third day He rose again . . .” This is repeated three additional times in the chapter. Consider Alavarez’s purpose in repeating this phrase.
· “My crown of thorns . . .”

· “Still, there were moments like I said –resurrection gathering speed.”

· Explain the homework and the expectations for the written response.
· Demonstrate accurate spelling

· Proper punctuation and capitalization

Homework:
In this chapter, Patria says, “Once the goat was a bad memory in our past, that would be the real revolution we would have to fight: forgiving each other for what we had all let come to pass.”

Prepare a one-page written response to Patria’s statement. Paraphrase it and explain what she meant. Do you agree or disagree? Why would citizens of the Dominican Republic have to forgive each other? Support your argument with examples from the text.

	ESSENTIAL QUESTION: How can listening to the audio version of a novel aid comprehension and further engage the listener?

	TASK: Actively listen to audio of the novel, analyze significant statements from the novel, analyze poem

	Standards:

ELACC9-10W4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
ELACC9-10SL1: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.
ELACC9-10SL1: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.
Instruction:
· Listen to the audio of the first several pages of Chapter 11 (Maté: March to August 1960). Stop periodically to check for comprehension. Students should follow along in the written text.

· This portion of Maté’s journal goes into detail on what life was like for the sisters in jail. The reader also gains insight into how severe the consequences were for opposing Trujillo. Identify the significance of the following statements and add them to your character log:

· “I have to admit the more time I spend with them, the less I care what they’ve done or where they come from. What matters is the quality of a person. What someone is inside of themselves.”
· “Minerva says it’s better letting yourself go . . . Then one day, you’re out of here, free, only to discover you’ve locked yourself up and thrown away the key somewhere too deep inside your heart to fish it out.”

· “Everything is for sale here, everything but your freedom.”

· “…the three cardinal rules. Never believe them. Never fear them. Never ask them anything.”

· “May I never experience all that is possible to get used to...”

· “You think you’re going to crack any day, but the strange thing is that every day you surprise yourself by pulling it off, and suddenly you start feeling stronger, like maybe you are going to make it through this Maté –with some love still in your heart for the men who have done this to you.”
· Discuss these statements and ask students what they reveal to the reader about Maté’s character and personality.
· Discuss Maté ‘s journal entry about the real connection between people:

· “Magdalena and I had a long talk about the real connection between people. Is it our religion, the color of our skin, the money in our pockets?”

 *Ask students what really connects human beings?
Homework:

Read the poem “Litany for Dictatorships” by Stephen Vincent Benét. Though, not inspired by Trujillo, this poem paints an accurate picture of the suffering that people around the world have endured at the hands of dictators. Prepare a written response to the poem. Include details about the mood, the imagery, and other poetic devices (figurative language, theme, irony, etc). Then, evaluate the poem’s effectiveness.
http://www.poetryfoundation.org/bio/stephen-vincent-benaet

	ESSENTIAL QUESTION: How do you compare poems and prose?

	TASK: View scenes from film, compare poems, identify poetic language/devices

	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 (e.g., Auden’s “Musée de Beaux Arts” and Breughel’s Landscape with the Fall of Icarus).
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.
Instruction:

· View jail scenes from the film version of In the Time of the Butterflies
· Read the short biographies for poets: Benét, Neruda, and Heaney

· Discuss the poem “Litany for Dictatorships” by Stephen Vincent Benét. Ask students to share some of the poetic devices they found within the poem and determine a theme for the poem.
· Distribute copies of the poems the students will annotate and analyze in class. Distribute copies of the poetry comparison chart
· Read “The Dictators” by Pablo Neruda (http://www.poemhunter.com/poem/the-dictators/)
· Read “The Cure” by Seamus Heaney (http://www.pbs.org/newshour/bb/poems/july-dec98/pinsky_10-29.html)
· Read “An Act of Creation” and “Dear World” by Alma Villanueva http://voices.cla.umn.edu/essays/poetry/the_liminal_space_of_desire_in_the_poetry_of_alma_luz_villanueva.html

· Discuss each poem, identify poetic devices, and discuss any thematic connections.
· Create a chart to compare the poems to the novel
· Explain the short research assignment. Students should gather information from digital sources and provide proper citation

· Exit Ticket: Turn in poetry comparison chart

Homework:

Assign each reading group one of the following short research topics: Mussolini, César Chávez, Rousseau, Fidel Castro, Gandhi, or Che Guevara. Find images and 7-10 facts about the person. Find the connection between these people and the plot of In the Time of the Butterflies. Note that some may be inspiring to the Mirabal sisters and others may be similar to Trujillo and his regime. Create a brief multi-media presentation to present to the class on your findings. Due the day after tomorrow.
*Assessment Opportunity

	ESSENTIAL QUESTION: How does Alvarez depict historic events in a fictional format?

	TASK: Continue active listening, read informational material

	Standards:
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.
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.
ELACC9-10SL1: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.
ELACC9-10

Instruction:
· Finish listening to the audio of Chapter 11. Students should follow along in the written text.
· Add important quotes, details, or developments to the character log for Maté.

· Discuss the following portions of the chapter as a class:

· The Organization of the American States (OAS) Peace Committee

· Venezuelan President Betancourt

· What happens to Maté at La 40?

· Distribute copies of the Time Magazine article about Trujillo’s attempted assassination of President Betancourt
“Venezuela: Trujillo’s Murder Plot”

http://www.time.com/time/magazine/article/0,9171,869601,00.html
· Discuss the article and review historical fiction. Remind students that when we reach the end of the novel, we will take a closer look into what has been proven historically and then, compare those things to Alvarez’s depiction of those events.

Homework:
Visit the OAS website: http://www.oas.org/en/about/who_we_are.asp

Students should read the following tabs on the website:

· Who We Are

· Purpose

· Principles

· Member States

Write a summary of what you find on the website. Due tomorrow.

Differentiation Option:

Teacher can provide access to the audio version of the entire novel to selected students via class website or jump drive.

	ESSENTIAL QUESTION: How does foreshadowing build suspense within a novel?

	TASK: Track character development, make predictions, collaborate with peers

	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.)
ELACC9-10SL4: 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.
Instruction:
· Allow time for each Reading Group to share their results from the short research assignment.
· Before beginning chapter 12 (Minerva: August to November 1960), return to the last few chapters of the novel. Bring their attention to the suspense-building techniques that Alvarez used. Examine the text for examples of foreshadowing from Minerva, Patria, and Maté.

· Students will read the first section (House Arrest: August and September) of chapter 12 within their reading groups. Each group must select a discussion leader, a note-taker, and someone to analyze the quotes.

· Direct them to pay attention to how Minerva changed after she got out of jail. Provide students with a quote log (similar to the one below). Some quotes will be provided for the students. Within their groups, they will have to add to the chart and turn it in at the end of class.

Quote/Passage

Significance to the Text/Plot
“All my life, I had been trying to get out of the house…So when we were released in August and put under house arrest, you’d have thought I was getting just the punishment for me…By then, I couldn’t think of anything I wanted more than to stay home with my sisters at Mamá’s, raising our children.”

~Minerva
Minerva was a key player in the underground movement against Trujillo. She was determined to change things in her country. However, the time she spent in prison nearly broke her spirit. She wanted her family (sisters, mother, children) more than anything else.
· Include the following quotes on the chart:

· “I’d sit up, shocked at what I was letting happen to me. I had been so much stronger and braver in prison. Now at home I was falling apart.”

· “The open vistas distressed me, the sense of being adrift in a crowd of people pressing in on all sides, wanting to touch me, greet me, wish me well. Even in church during the privacy of Holy Communion, Father Gabriel bent down and whispered ‘Viva la Mariposa!”
· “How much I wanted at that moment to unburden myself to my old friend. To confess that I didn’t feel the same as before prison. That I wanted my own life back again. But before I could say a thing, she grabbed my hands. ‘Viva la mariposa!’ she whispered with feeling.”

· “The butterflies were not about to give up! We had suffered a setback but we were not beaten.”

· Examine the meaning behind the phrase “Viva la mariposa!” Determine the denotation and connotation of the phrase.
· Within Reading Groups, students should discuss the following:
· How did Minerva feel about being treated as a heroine?
· The sanctions imposed by the OAS
· Why Minerva believed they were seeing the last days of the regime
· Minerva’s visit with Manolo: Why does Manolo start to say goodbye to Minerva?
Homework:
Finish Quote Log for Minerva. Due tomorrow.

	ESSENTIAL QUESTION: How does the language within a text enhance the story and evoke a sense of time?

	TASK: Collaborate with reading groups, determine etymology, paraphrase, check for comprehension

	Standards:
ELACC9-10RL3: 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.
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.
ELACC9-10L4d: Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).
Instruction:

· Students will read the second section (Saving the Men: October) of chapter 12 within their reading groups. Each group must select a discussion leader, a note-taker, and someone to analyze the quotes.
· In this section of the chapter the reader meets Rufino De La Cruz, the driver for the Mirabal sisters. He says, “A Dío, Doña Dedé, you think I’ll let anything happen to the butterflies? They’ll have to kill me first.”
· Why does Alvarez include this example of foreshadowing in the text? What effect does it have on the reader?
· Within Reading Groups, students should pay attention to:

· Officer Peña

· Dr. Viña’s conversation with Minerva about the gringos

· This line: “I will never forget the terror on Dedé’s face. How she reached for my hand. How, when we were asked to identify ourselves, what she said was—I will never forget this—she said, ‘My name is Minerva Mirabal.” What does this say about the change taking place in Dedé?

· Tío Pepé’s visit and warning:

- “So El Jefe says, brace yourselves now. He says, looking straight at me, he says, ‘My two problems are the church and the Mirabal sisters.”

- “If he was really going to do something, he wouldn’t have announced it. That’s the whole point. He was giving me a warning to deliver back to you.”

*Why does Tío Pepé underestimate Trujillo’s threats?

· Complete the following activities in your notes:
· Complete a word web for the word gringos. Use context clues to determine the connotation of the word.
 http://www.readwritethink.org/files/resources/lesson_images/lesson307/wordmap.pdf
· Use digital or print reference materials to define the word and determine its etymology. Then note the significance of this line: “They (gringos) got cold feet.”
· Paraphrase this line: “I lifted out the bad news like a fish bone, and gave him the promising tidbit—that the gringos were working with a group to slaughter the goat for the picnic.”
· Use digital or print reference materials to define the word calíes.

Homework:

Read the third and final section of chapter 12 (Talk of the People, Voice of God: November 25, 1960). Annotate the text in your notes. Prepare a written response to the chapter. In particular, examine these statements:
· “As we stood in the dark a while longer, calming ourselves, I had this eerie feeling that we were already dead and looking longingly at the house where our children were growing up without us.”

· Certainly, there was something suspicious in his granting us these privileges. But all I felt was numb . . . Not only was there nothing in the world we could do to save the men, there was nothing in the world we could do to save ourselves either.”

· “How odd, I thought. Why go to all the trouble of transferring the boys up north only to ship them back in a month?”

· “The reaction to our traveling had finally become too disturbing. Every time we left the house, people came out on the road and blessed us.”

	ESSENTIAL QUESTION: How did Alvarez develop the theme throughout the novel?

	TASK: Read and annotate, discuss the theme of the novel

	Standards:
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.
ELACC9-10RL5: 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.
ELACC9-10SL6: 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.)
ELACC9-10SL1a: 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:
· Review prompt for writing assessment. Distribute outlines for students to complete at home.

· Lead students into a deeper discussion on the end of Minerva’s final chapter. It seems as though Minerva knew something was bound to happen. Still, the girls kept going to visit their husbands. Why?

· Dedé seemed to have her own premonition about her sisters. Discuss her words to her sisters before they departed on that fateful day:
· “How handy . . . How very very handy for the SIM to have all three of you sitting pretty in the back seat of that rundown Jeep with a storm brewing in the north.”

· Discuss the ending of Minerva’s chapter and how it is reminiscent of the night under the anacahuita tree when they were younger:
· “We moved quickly now towards the Jeep . . . I don’t know quite how to say this, but it was as if we were girls again, walking through the dark part of the yard, a little afraid, a little excited by our fears, anticipating the lighted house just around the bend—That’s the way I felt as we started up the mountain.
· Why did Alvarez decide to end this part of the novel with Minerva? What does that suggest about Minerva’s influence and her role in the Underground Movement?
· Return to a discussion about the themes of the novel. As a class, determine the dominant theme.

· Discuss the way Alvarez structured the novel. Imagine how the text would have been different if the sole narrator was Dedé. What is the value in opening the book with Dedé and ending it with an epilogue by her?

· Begin reading the Epilogue (Dedé 1994) through page 313 aloud as a class. Annotate the text and take notes on:

· Dedé’s martyrdom

· How the men were told about the women’s deaths

· Paraphrase this line: “Dictatorships are pantheistic. The dictator manages to plant a little piece of himself in every one of us.
Homework:
1. Read and be prepared to discuss the Document for International Day for the Elimination of Violence against Women. http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/54/134
2. Read and be prepared to discuss Secretary General Ban Ki-moon’s Message on International Day for the Elimination of Violence against Women

 http://www.un.org/en/events/endviolenceday/sgmessages.shtml
3. Watch Dedé Mirabal interview excerpts and be prepared to discuss them in class tomorrow
(teacher will determine video excerpts to be approved; please conduct your own online search)

	ESSENTIAL QUESTION: Why is historical fiction a valuable genre in Literature?

	TASK: Identify Text-to-Self and Text-to-World connections, discuss the end of the novel,

	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.)

ELACC9-10RI1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
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.
Instruction:

· Discuss International Day for the Elimination of Violence against Women
· Read “My Guilt” by Maya Angelou. Discuss the concept of survivor’s guilt and analyze whether Dedé carries any guilt for being the sole survivor in her
· family.
· Talk about Papá’s prediction when Dedé was a young girl: “Dedé will bury us all in silk and pearls.”

· Analyze Dedé’s words:
· “But I said no. They all died the same, let them all be buried the same. We stacked the four boxes in the back of the pickup.

· “When did it turn, I wonder, from my being the one who listed to the stories . . . to being the one whom people came to for the story of the Mirabal sisters? When, in other words, did I become the oracle?”
· Discuss what happened to the following characters after the sisters died: Manolo, Pedrito, Leandro, Mamá, and Jaimito. Read the Wikipedia article about the Mirabal sisters.
· Talk about the last passage of the novel:

· “But all I hear is my own breathing and the blessed silence of those cool, clear nights under the anacahuita tree before anyone breathes a word of the future. And I see them all there in my memory . . .and I’m thinking something is missing now. And I count them twice before I realize—it’s me, Dedé, it’s me, the one who survived to tell the story.”

· Ask students why Alvarez uses the symbol of the anacahuita tree in this final paragraph of the book? Return to the initial conversation about the tree. Does it stand for the same thing now? Or does it have a deeper meaning for Dedé?

· Ask the students to make any Text-to-Self and Text-to-World connections.

Homework
Work on the outline for writing assessment and begin to pre-write. Bring the outline and any notes to class tomorrow.

	ESSENTIAL QUESTION: How do I find evidence from the novel to support my argument?

	TASK: Review expectations for the essay, find evidence from text to support the paper

	Standards:
ELACC9-10W1:d: Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
ELACC9-10W9: Draw evidence from literary or informational texts to support analysis, reflection, and research.
ELACC9-10L3: Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening.
ELACC9-10L3:a: Write and edit work so that it conforms to the guidelines in a style manual (e.g., MLA Handbook, Turabian’s Manual for Writers) appropriate for the discipline and writing type.
Instruction:

· Finish outlines in class.

· Encourage students to demonstrate understanding of English conventions (capitalization, punctuation, and spelling).

· Direct students to use language effectively in the essay (vocabulary, diction, syntax)
· Students should also integrate quotes from their character logs
· Find support from the novel to support the thesis.
· Students will continue to work on rough drafts using their outlines, notes, and annotations to guide them

Homework:
Continue to work on rough drafts. Bring revisions to class
ESSENTIAL QUESTION: What steps should I take to revise my rough draft?
TASK: Finish rough drafts, edit and make revisions
Standards:
ELACC9-10W4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
ELACC9-10W5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 9–10.)
ELACC9-10W9: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:
· Have students review their graded essays from writing assessment #1. Then, students should use the rubric to take note of the areas where their writing was not proficient.

· Students will finalize rough drafts using their outlines, notes, and annotations to guide them
· Students with completed rough drafts may conduct a peer review with a classmate

· Provide students with a checklist that mirrors the rubric.
· Conduct individual conferences with students to answer questions, check progress, and address concerns

· Remind students to follow the standard conventions in this paper.
· Edit and make revisions to the paper in class

Homework:
Students should revise essays based on peer review and personal proofreading. Final draft of the essay (typed, 500 words, MLA format) is due at the start of the next class period.

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

	INFORMATIVE: Tragic Hero: A tragic hero is the main character whose downfall comes about due to a tragic flaw. It has often been suggested that both Julius Caesar and Marcus Brutus are tragic heroes in Shakespeare’s classic play, The Tragedy of Julius Caesar. Critical consensus, however, says that Brutus is the tragic hero in the play. In a two page essay, compare and contrast the tragic flaws of Julius Caesar and Marcus Brutus from The Tragedy of Julius Caesar and construct an expository essay that illustrates Brutus’ fulfillment of the role of tragic hero.

	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 is it important to establish context and background to a piece of literary nonfiction?

	TASK: Establish text background, build anticipation, review the elements of a drama and tragedies

	Standards:

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.
ELACC9-10RL10: By the end of grade 10, 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.
ELACC9-10W7: 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.
ELACC9-10L4: Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grades 9–10 reading and content, choosing flexibly from a range of strategies.
Instruction:
· Establish new Reading Groups, for the third segment of the unit.
· Discuss the concepts of tragedy, flaws, and heroism. Ask the students if there is any connection between the three words.

· Write the definition of tragic flaw and tragic hero on the board/chart paper.

· View a media presentation (PPT, Flip Chart or Prezi) on the next piece of literature for the unit, William Shakespeare’s The Tragedy of Julius Caesar.
· Discuss the elements of drama, Shakespeare’s tragedies, and dramatic speeches (dialogue, monologue, soliloquy, aside)

· Further the discussion and build anticipation for the play with the following statements:

· Other people know a person better that he or she knows himself or herself.

· No cause is worth dying for.

· Power corrupts people.

· Sympathy is a stronger emotion than envy.

· Good intentions can sometimes lead to tragedy.

· Explain short research project
Homework:
Rome Day

Each Reading Group must conduct short research on ancient Rome. Assign one of the following topics to each group:

· Education/Slavery in Ancient Rome
· Life for Children in Ancient Rome
· Life for Women in Ancient Rome
· Life for Men in Ancient Rome
· Rulers of Ancient Rome
Find 5 pertinent facts and 2-3 images about the assigned topic. Students must use technology to give a brief presentation during the next class.
*Assessment Opportunity

	ESSENTIAL QUESTION: What effect does the language in Shakespeare’s works have on the reader?

	TASK: Examine author’s background, identify new vocabulary, read and annotate text, conduct short research

	Standards:

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.
ELACC9-10RL5: 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.
ELACC9-10SL4: 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.
Instruction:

· Distribute a timeline on Julius Caesar’s life. Inform students that the play is an example of historical fiction.
· Discuss the differences between the facts of Caesar’s life and the legends/myths about his life.
· Analyze how Shakespeare’s choices regarding the language in the play
· Discuss the major themes in the play?

· Return to the discussion of tragic heroes and tragic flaws. Ask the students for real-world examples of tragic heroes and their flaws.
· Each Reading Group will take 5 minutes to share their presentations to the class. Instruct students to take notes on each group.
Homework:

1. Provide students with a handout of commonly used words in the Elizabethan language.

2. Students should read Sonnet 18 by Shakespeare. (http://www.shakespeare-online.com/sonnets/18.html)

3. Students should complete a paraphrase exercise that requires them to restate Shakespeare’s sonnets in modern English.

http://www.readwritethink.org/files/resources/lesson_images/lesson1031/terms.pdf

	ESSENTIAL QUESTION: What strategies should I use to be a successful reader of Drama?

	TASK: Practice paraphrasing, introduce text aids, actively listen to audio of the 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.)
ELACC9-10W4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
ELACC9-10L5: Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
ELACC9-10L5:b: Analyze nuances in the meaning of words with similar denotations.
Instruction:

· Review answers from the paraphrase exercise. Demonstrate how to use text aids to understand the play. Text aids include modern day translations, No Fear Shakespeare, glossaries, and foot notes.
· Assign character roles/parts
· Listen to the audio of Act I, scene i. Students should annotate and take notes as they listen.
· Direct students to listen for slight variations or nuances in sound or meaning

· Students should follow along in the text and use any available text aids to facilitate comprehension. Stop periodically to check for comprehension:

· How do the commoners react to Julius Caesar’s return to Rome?

· What is the Feast of Lupercal?

· Why do Flavius and Marullus resent Caesar?

· What do they order the commoners to do?

· Ask students to paraphrase:
· “Oh you hard hearts, you cruel men of Rome/ Knew you not Pompey?”

· “These growing feathers plucked from Caesar’s wings/ Will make him fly an ordinary pitch.”
Homework:

Distribute a Quote Log for Act I to the students. The log should have the most important quotes from the play. Students must identify the speaker and paraphrase the quote. Complete the log for Act I, scene i.

	ESSENTIAL QUESTION: How can the film version aid comprehension?

	TASK: View scenes from film version, identify conflict(s) in the play

	Standards:
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.
ELACC9-10RL4: 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.
Instruction:
· View Act I, scene ii of Julius Caesar from the 1952 Hollywood film edition.
· Review internal/external conflict. Ask students to identify the types of conflict in this scene.

· Tell students to find the speakers of the quotes from Scene ii.

· Students must follow along in the text and use text aids for comprehension
· Annotate and take notes as you listen.

· Stop periodically to check comprehension. Paraphrase the quotes:
· What is it that Cassius wants Brutus to see?

· Summarize Cassius’ speech about Caesar’s experience in the Tiber River and in Spain.
· “Into what dangers would you lead me Cassius?” ~ Brutus

· “…I do fear the people choose Caesar for their king.” ~ Brutus. *What does this reveal about Brutus?
· “Why, man, he doth bestride the narrow world / Like a Colossus, and we petty men / Walk under his hug legs and peep about / To find ourselves dishonorable graves.” ~ Cassius
· “Brutus had rather be a villager / Than to repute himself a son of Rome.” ~ Brutus
· Build anticipation for what happens during the games in Scene ii.
· Tell the students that Caesar is distrusting of Cassius as much as Cassius is distrusting of him.

· Explain Cassius’ role in the conspiracy. Provide students with a list of the conspirator’s names.
· Discuss how Caesar was offered the crown, but refused it three times.
Homework:

Read Act I, scene iii and answer the following questions:
1. What warning does the soothsayer give to Caesar?
2. What does Cassius plan to do to Caesar?

3. Why is it important that Brutus is a part of the plan?

	ESSENTIAL QUESTION: How is Brutus advance the plot of this story?

	TASK: Introduce writing assessment, document strong, textual evidence

	Standards:
ELACC9-10RL1: 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.
ELACC9-10RL3: 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.
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.
ELACC9-10SL1: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.
Instruction:

· Place the writing prompt for the essay on the board. Tell students that they will write this essay in-class at the end of this module.
· Distribute an outline for the essay and review sentence structure.
“A tragic hero is the main character whose downfall comes about due to a tragic flaw. It has often been suggested that both Julius Caesar and Marcus Brutus are tragic heroes in Shakespeare’s classic play, The Tragedy of Julius Caesar. In a two page essay, compare the tragic flaws of Julius Caesar and Marcus Brutus from The Tragedy of Julius Caesar. Determine which character is the true tragic hero. Use direct quotes to support your position.”
· Review Act I of the play and build anticipation for Act II:

· People in power have nothing to fear.
· It’s important to listen to the advice of loved ones.

· There is nothing wrong with flattery.

· Confidence can either be a strength or a weakness.
· Distribute copies of the Quote Log for Act II

· View Act II.Scene i from the film version of Julius Caesar. Conduct comprehension checks at key points in the plot:
· The message in the forged letters that Brutus receives

· The conspirators’ late-night visit to Brutus

· The conspirators’ discussion about who else should be harmed in the process of getting rid of Caesar.
· Identify the significance of Brutus’ words and what they reveal about his reasons for joining the conspiracy against Caesar:

· “. . .and for my part / I know no personal cause to spurn at him / But for the general. He would be crowned. / How that might change his nature, there’s the question?”

· “And therefore think him as a serpent’s egg / Which hatched, would as his kind grow mischievous / And kill him in the shell.”

· Discuss the external conflict between Cassius and Brutus towards the end of scene i. Why does Cassius think Mark Antony should be harmed? Why does Brutus disagree? Ask students if they agree with Cassius or with Brutus.
Homework:

Finish reading Act II, scene i of the play, which introduces the reader to Portia, Brutus’ wife. Be prepared to discuss in class tomorrow;
· Why does Portia confront Brutus?

· What does Brutus identify as the source of his “grief”?

· Consider Portia’s words to Brutus:

- “I grant I am a woman; but withal / A woman well reputed, Cato’s daughter / Think you I am no stronger . . .”

- “…can I bear that with patience / And not my husband’s secrets?”

	ESSENTIAL QUESTION: How does figurative language impact the text?

	TASK: Review conflict, imagery, and figures of speech

	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: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.
ELACC9-10L5:a: Interpret figures of speech (e.g., euphemism, oxymoron) in context and analyze their role in the text.
Instruction:

· Discuss the conflict between Portia and her husband, Brutus.

· Students will finish Act II, scenes ii – iv of the play. Assign roles for today’s reading.

· Remind students to complete the Quote Log for Act II
· Examine the figures of speech in the play
· Check for understanding of the following lines in the play:

· “Caesar shall forth. The things that threatened me / Ne’er looked but on my back; when they see / The face of Caesar, they are vanished.”
· “Caesar, I never stood on ceremonies / Yet now they fright me.”

· “Do not go forth today. Call it my fear / That keeps you in the house and not your own.”

· Discuss the details and imagery of Calpurnia’s dream. Ask students to give an interpretation of the dream.

· What does Decius say about the dream? Why does Caesar decide to go to the Senate House?

· Portia and Calpurnia’s conversations to their husbands serve as warnings. What do Brutus and Caesar’s responses to their wives reveal about their characters.

· Ask students who Artemidorus is and the value of his letter to Caesar.
· Exit Ticket: Turn in the Quote Log

Homework:

Compile a list of the omens and superstitions in Act II. Be prepared to share in class tomorrow.
*Assessment Opportunity

	ESSENTIAL QUESTION: How can I decipher between a sound argument and a fallacious one?

	TASK: Identify tragic flaws, evaluate a point-of-view, analyze dramatic speeches, identify rhetoric in a speech

	Standards:
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.
ELACC9-10W9:b: Apply grades 9–10 Reading standards to literary nonfiction (e.g., “Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning”).
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:

· Open class with a brief return to the writing prompt and tragic heroes.
· Ask students to identify Caesar and Brutus’ tragic flaws
· Pass out the Quote Log and build anticipation for Act III;

· People should follow their instincts.
· Violence is sometimes necessary.

· People shouldn’t allow their emotions to control them.

· View Act 3, Scene i from the film version. Students should try to follow along in the text/use text aids when necessary.

· Stop to discuss key elements in the plot:
· Metellus Cimber’s request

· Caesar’s response

· Caesar’s last words

· Brutus’ instructions to the conspirators
· Mark Antony’s request to speak at Caesar’s funeral
· What does Antony’s soliloquy reveal to the reader that the characters do not know?

· Ask students to predict what will happen at the funeral and at the end of the play
· Provide copies of “Rhetoric in Speech” handout. Review the directions and show students an example of how to accurately complete the chart.
Ethos

Pathos

Logos

Example:

“Romans, countrymen, hear me for my cause, and be silent, that you may hear me. Believe me for mine honor, and have respect to mine honor, that you may believe.”
~ Brutus

(Act III.ii.13-16)
Example:

“This was the most unkindest cut of all; For when the noble Caesar saw him stab, ingratitude, more strong than traitor’s arms quite vanquished him.”
~ Mark Antony

(Act III.ii.165-167)
Example:

“You all did see that on the Lupercal I thrice presented him a kingly crown, which he did thrice refuse. Was this ambition?”

~Mark Antony
(Act III.ii.96-98)
Homework:

Choose your argument for the essay.
Students should finish reading Act III at home and identify the rhetoric (ethos, pathos, and logos) in both Brutus and Mark Antony’s speeches.

	ESSENTIAL QUESTION: Why is this play considered a tragedy? Who is the true tragic hero?

	TASK: Identify rhetoric and logical fallacies in speeches, review essay expectations, conclude the play

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

· Briefly discuss rhetoric in the speeches.

· Read brief excerpts of Acts IV and V of Julius Caesar so students will learn what happened to Brutus and Cassius.
· Discuss the resolution of the play. Return to students’ previous predictions about what would happen to Brutus and Cassius.

· Discuss requirements for the in-class essay (thesis statement, order, diction, vocabulary, and evidence from text).

· Provide students with a copy of the rubric

· Gather evidence to support your paper. Select at least 5 quotes from the Quote Logs and/or the text.

· Work in Reading Groups to begin the outline or pre-writing process.

· Construct the thesis statement for the essay

Homework:
Continue to work on the outline of the paper using any notes, annotations, and quotations from the play.

	ESSENTIAL QUESTION: How do I gather evidence from a text to support my analysis?

	TASK: Select quotes, work on outlines, gather evidence for the essay

	Standards:

ELACC9-10W4: Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric, identifying any fallacious reasoning or exaggerated or distorted evidence.
ELACC9-10W5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 9–10.
ELACC0-10W10: Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences.
Instruction:

· Check individual progress and address any questions or concerns.
· Students with completed outlines may assist other students or conduct a peer review with a classmate.
· Allow time for individual conferences for students who may be struggling
· Give students tips on how to complete a timed essay
· Reminds students of the paper’s requirements:
· Coherent thesis
· Supporting body paragraphs with integrated quotes
· Proper citation for quotations (Act.Scene.Lines). For example: (II.ii.56-58)
· Exit Ticket: Students should have a minimum of six quotes, a thesis statement, and evidence of pre-writing.
Homework:

Make any final adjustments or corrections to the outline. Bring the completed outline to class tomorrow.
Assessment Opportunity

	ESSENTIAL QUESTION: How can I write an effective argumentative/opinion paper using textual evidence?

	TASK: Revise essays, Peer edit, write the final draft of the essay

	Standards:

ELACC9-10W4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)
ELACC9-10W5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 9–10.)
ELACC9-10W10: Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences.
Instruction:

· Place the prompt for the in-class essay on the board.

· Check to be sure that students have a completed outline before they begin the essay.
· Remind students to vary sentence structure

· Alert students of how much time remains at the 45, 30, 15, and 5-minute marks.

· Remind students of the paper’s requirements, including:

· A coherent thesis that uses parallel structure to support the writer’s opinion

· Body paragraphs that support the thesis statement

· Proper integration of quotes

· A variety of sentence structure
· The written, in-class essay must be turned in by the end of the class period.
*Assessment Opportunity

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

	INFORMATIVE: (CONSTRUCTED IN TEAMS AS A MULTIMEDIA PRESENTATION): Christopher Reeves once said, “A hero is an ordinary individual who finds the strength to persevere and endure in spite of overwhelming obstacles.” This definition adequately describes several characters from this unit. Students will work in groups to create a 6 -8 minute photo story/video to summarize this unit and the various types of heroes. Each group should choose four heroes/heroines that were vital to this unit. Identify a universal theme that connects each of these heroes. Use Windows Movie Maker, iMovie, or another approved application to create a photo story/video dedicated to these heroes/heroines and the lessons we could learn from them. The video should include specific details, photos/images, a voice-over, and music. Groups should come up with an activity to interact with the audience.

	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 do archetypal heroes differ from ordinary heroes?

	TASK: Define archetypes and archetypal narrative patterns, discuss heroism

	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.
ELACC9-10L4: Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grades 9–10 reading and content, choosing flexibly from a range of strategies.
ELACC9-10L4:a: Use context (e.g., the overall meaning of a sentence, paragraph, or text; a word’s position or function in a sentence) as a clue to the meaning of a word or phrase.
Instruction:

· To begin the last segment of the unit, the class will return to the discussion of heroism. Discuss the heroes we have read about thus far.

· Write archetype and archetypal narrative patterns on the board and ask students to provide a definition using context clues.
· Provide the definition of the word/phrase:

· Archetype: the recurring plot pattern, image, symbol, detail, or character that appears in narratives of different cultures.
· Allow students to select a group to work with for this portion of the unit. Groups must consist of no more than 5 people.
· Each group must set its expectations and guidelines.

· Share one definition of “heroism” as defined by Christopher Reeves:
· “A hero is an ordinary individual who finds the strength to persevere and endure in spite of overwhelming obstacles.
· Identify examples of archetypes and archetypal patterns of heroism in literature or film.
· Discuss these specific archetypes:

· The Dreamer: a character that imagines new possibilities and faces danger to bring a gift to society
· The Hero: An unpromising character who blossoms into a wise, strong, and courageous leader
· The Traveler: The character on a quest or in search of something
· Lead students in a discussion of the archetypal heroes from In the Time of the Butterflies

	ESSENTIAL QUESTION: What are some of the recurring patterns in literature?

	TASK: Introduce archetypes and archetypal narrative patterns

	Standards:

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.
ELACC9-10RL6 : Analyze a particular point of view or cultural experience reflected in a work of literature from outside the United States, drawing on a wide reading of world literature.
Instruction:

· Offer brief background on author, Mario Varga Llosa

· Provide copies of “The Feast of the Goat” and read aloud as a class.
 http://mostlyfiction.com/excerpts/feastgoat_excerpt.htm
· Stop periodically to check for comprehension.

· Annotate the text. Pay special attention to the following:
· Why did Urania return to the Dominican Republic?

· Why is Uri angry with her father?

· What does Uri feel about Trujillo?
· Students should look for one to two statements that prove that Urania is a heroine of sorts
· Analyze and discuss the significance of the following statements:

· “Urania! As absurd as insulting old Santo Domingo de Guzman by calling it Ciudad Trujillo.”

· “…returning to the island you swore you'd never set foot on again…To prove to yourself you can walk along the streets of this city that is no longer yours, travel through this foreign country and not have it provoke sadness, nostalgia, hatred, bitterness, rage in you.”

· “You wouldn't have come back if the rancor were still sizzling, the wound still bleeding, the deception still crushing her, poisoning her, the way it did in your youth, when studying and working became an obsessive defense against remembering. Back then you did hate him.”

· “On the ground floor of the Jaragua she is assaulted by the noise, that atmosphere. . . Animated chaos, the profound need in what was once your people, Urania, to stupefy themselves into not thinking and, perhaps, not even feeling.”

· Ask students to make predictions about what will happen in the text.
· Look for examples of direct and indirect characterization

· Distribute the “Heroes in Literature” Chart See sample of the chart below:

Archetypal Character
(Archetype Hero, Epic Hero, Traveler, Dreamer)
Characteristics
Identify the universal theme from this story or excerpt
Evidence from the Text

(minimum of 3 quotes)

The Traveler

Urania is on a quest for closure about her past. She returns to the Dominican Republic to confront her father who once worked for Trujillo.

It is never too late to confront the past.

· Discuss the archetype and any archetypal narrative pattern present in the story.
Homework:
Add evidence to the “Heroes in Literature” Chart

	ESSENTIAL QUESTION: How important is the setting to the structure of a story?

	TASK: Analyze characters, make thematic connection, narrative writing

	Standards:
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.

ELACC9-10RL6 : Analyze a particular point of view or cultural experience reflected in a work of literature from outside the United States, drawing on a wide reading of world literature.

Instruction:

· Provide a brief bio and background information on John Steinbeck and his short story, “The Raid”.

· Explain the setting of the story (labor strife, Great Depression, California)
· Students will read “The Raid,” by John Steinbeck within their groups.
· Stop and check for comprehension. Who are these men? Where are they going?
· Identify a theme for the story and analyze ​​​​​​​​​​​​​​​how Root and Dick evolve by the end of the story.
· Add evidence to the “Heroes in Literature” Chart
Homework:

Finish reading “The Raid” by John Steinbeck.
Narrative: “The Raid” takes place in California during the Great Depression. Change the setting for Steinbeck’s story to a time period and/or state where the minority had to fight against the majority. For instance, the story could take place during the Women’s Suffrage Movement or more recently, it could take place in a large, metropolitan city during the “Occupy Wall Street” movement. Write a shortened version of the story with this new setting (no more than two pages in length). Due the day after tomorrow.

	ESSENTIAL QUESTION: How can I write a narrative that utilizes the elements of structure?

	TASK: Establish author background, make text connections, determine theme

	Standards:

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.
ELACC9-10W3 Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.

ELACC9-10W3:a,e: Engage and orient the reader by setting out a problem, situation, or observation, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events. Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.

Instruction:

· Briefly discuss the background of the author Latifa, who fled the Taliban regime in 2001.

· Read an excerpt of Latifa’s book My Forbidden Face aloud in class.
· Stop periodically to check for comprehension.

· Analyze the following statements:

· “Just yesterday, despite the civil war, life was ‘normal’ in Kabul, even though the city is in ruins. Yesterday I went to the seamstress to try on dresses we were going to wear to a wedding today. There would have been music, we would have danced.”
· “Life can’t stop like this on the twenty-seventh of September in 1996. I’m only sixteen and still have so many things to do.”
· “I was only a child when he made a speech calling for the reconciliation among the various factions of the resistance.”
· “War, fighting –that’s all I’ve ever known since I was born on March 20, 1980.”
· “I just passed the first part of a university entrance examination to study journalism…Will all this come to an end in a single moment?”
· “You never know who’s who in Kabul. The only safe rule is not to say what you really think except when you’re with your own family.”
· What does this statement reveal about the role of women in that society?

“Our country needs its women. For years, women have held jobs in civil service, education, and health care.”

· Lead the class in a deeper discussion of the regime that Latifa escaped. Ask the class to make any Text-to-Text connections. Pay special attention to any connections between this excerpt and In the Time of the Butterflies. Are they any similarities between the Taliban and Trujillo? Any connections between the Mirabal sisters and Latifa and her sister, Soraya?
Homework:

Narrative: Imagine life under the regime of Trujillo or the Taliban. Write a two-page narrative from that perspective. Use dialogue, imagery, pacing, and suspense to establish an interesting, yet credible plot.

Due the day after tomorrow.

	ESSENTIAL QUESTION: How can I collaborate with my group to create an engaging photo story?

	TASK: Explain the multi-media presentation, review timeline, brainstorm ideas

	Standards:

ELACC9-10SL1b: Work with peers to set rules for collegial discussions and decision-making (e.g., informal consensus, taking votes on key issues, and presentation of alternate views), clear goals and deadlines, and individual roles as needed.

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.

ELACC9-10L4a: Use context (e.g., the overall meaning of a sentence, paragraph, or text; a word’s position or function in a sentence) as a clue to the meaning of a word or phrase.

Instruction:

· Introduce the multi-media presentation that is due at the end of this unit. Place the assignment sheet on the board and distribute to the class:

· Show sample video/photo story to give students an idea of what is expected

· Provide students with a timeline for completion. Groups will have some time to work on this in class, but the majority of the assignment should be completed outside of class.

· Allow groups time to brainstorm and decide which characters they will use for the photo story/video.
· Determine individual roles and responsibilities for the final presentation

· Place epic hero on the board and ask students to use context clues to define it. Write down their ideas, then give them this definition:

· An epic hero is a warrior who strives to overcome obstacles. Typically, an epic hero has these one or more of these characteristics:

· A high position in society

· He defends his family’s honor

· His destiny is determined by fate

· Discuss examples of epic heroes in literature, film, and myths. Compare/contrast archetypal and epic heroes with heroes from everyday life.
Homework:

Groups should schedule time to meet and work on the multi-media presentation outside of class.

	ESSENTIAL QUESTION: What is the value of a universal character or theme?

	TASK: Connect the text to the theme of the unit, explore cultural differences

	Standards:

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.

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

ELACC9-10SL1d: 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.

Instruction:

· Use Google Maps to locate Mali and West Africa.

· Give students background on oral tradition as the form of storytelling.

· Begin reading “from Sundiata: An Epic of Old Mali” (available in most textbooks and online)
· Stop and discuss the following points:

· “You, perhaps, will be a king. You can do nothing about it. You, on the other hand, will be unlucky, but you can do nothing about that either. Each man finds his way already marked off for him and he can change nothing of it.”

· “At the age of three he still crawled along all-fours while children of the same age were already walking.”

· “No matter how great the destiny promised for Mari Djata might be, the throne could not be given to someone who had no power in his legs. Such were the remarks that Sogolon heard every day.”
· Add Sundiata to the “Heroes in Literature” Chart and find evidence from what we’ve read thus far to support that claim.
· Give students the remaining time in class to meet with their groups concerning the multi-media presentation

Homework:

Groups should work on the multi-media presentation outside of class.

	ESSENTIAL QUESTION: How does theme transcend cultural differences?

	TASK: Determine theme, analyze the connection between texts

	Standards:
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.
ELACC9-10RL6: Analyze a particular point of view or cultural experience reflected in a work of literature from outside the United States, drawing on a wide reading of world literature.
ELACC9-10W9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

Instruction:

· Finish reading “from Sundiata: An Epic of Old Mali”
· Stop and discuss the significance of the following points:

· “Oh son of misfortune, will you never walk? Through your fault I have just suffered the greatest affront of my life!”

· “Very well then, I am going to walk today.”

· “Here is the great day, Mari Djata…The waters of Niger can efface the stain from the body, but they cannot wipe out an insult. Arise, young lion, roar, and may the bush know that from henceforth it has a master.”

· Continue to add evidence and details to the Heroes Chart.
· Tell groups to be prepared to work on the presentation in class tomorrow.
· Exit Ticket: Turn in the “Heroes in Literature” Chart.
Homework:

Groups should work on the multi-media presentation outside of class.
*Assessment Opportunity

	ESSENTIAL QUESTION: How can I collaborate with my group to create an engaging photo story?

	TASK: Work collaboratively, plan, determine thematic connection

	Standards:

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

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.
ELACC9-10SL5: 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.

Instruction:

· Reserve a computer lab, lap tops, or space in the media center for classes to work on project.

· Each group must prepare a written “treatment” or summary of what their photo story/video will look like.
· Determine the thematic connection between the four selected characters.
· Exit Ticket: Groups must turn in the written treatment of their projects.

Homework:

Groups should continue building their photo stories or videos.

	ESSENTIAL QUESTION: How can I share editing and revision responsibilities within my group?

	TASK: Continue to work on multi-media project

	Standards:

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

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.
ELACC9-10SL5: 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.

Instruction:

· Reserve a computer lab, lap tops, or space in the media center for classes to work on project.

· Review the rubric for the multi-media presentation.
· Continue to work on multi-media presentation within groups.
· Use the rubric as a checklist.

· Conduct mini-conferences with each group to see if there are any challenges or concerns that need to be addressed.

Homework:
Finalize the multi-media presentation.

	ESSENTIAL QUESTION: How do I present my findings in an engaging manner?

	TASK: Present the multi-media presentation to the class

	Standards:

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.

ELACC9-10SL5: 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:

· Each group will present their photo story/video to the class.
· Students are expected to actively view and listen to the presentations.
· Students will grade their peers using a rubric.

[image: image1.png]

Georgia Department of Education

Dr. John D. Barge, State School Superintendent

February 2012 (Page 39
 All Rights Reserved

