Kerwin, 55

What Determines My Net Worth?

A Thematic Unit on Poverty & Value

[image: image10..pict] [image: image2.wmf] [image: image3.wmf]
Presented by David Kerwin on 12/14/09 for AED 541

Table of Contents

UBD Template……………………………………………………………………...3-6

Unit Overview………………………………………………………………………7-12

Summary..…..7

Essential Understandings/Questions......................................……………….7-8

Standards...…..9-10

Rationale..…..10-11

Research..…...11-12

Interdisciplinary Justification..…………..12

Respect For Difference...………….12

Assessments..…………12
Text Set...13-15

Unit Plan Schedule..….16-23

Lesson Plan #1—Reading..…24-26

Lesson Plan #2—Writing..…...27-30

Lesson Plan #3—Listening..…31-34

Lesson Plan #4—Speaking..…35-37

Lesson Plan #5 –Viewing...…38-41

Lesson Plan #6—Regents Test Preparation……………………………………….42-45

Lesson Plan Handouts………………………………………………………………46-55

Lesson 1 Handouts………………………………………………………46-50

Lesson 3 Handout………………………………………………………..51

Lesson 4 Handout………………………………………………………..52

Lesson 5 Handout………………………………………………………..53

Lesson 6 Handout………………………………………………………..54-55
Performance Task…………………………………………………………………..56-59

Goals and Assessment Plan……………………………………………..56

Student Handout……………………………..……………………….…57

Rubric…………………………………………………………………….58

Student Self-Assessment…………………………………………………59
Works Cited…………………………………………………………………………60-61

Presentation Handout………………………………………………………………62

Understanding By Design Template
	
Stage 1 – Desired Results

	Established Goals:

What relevant goals (e.g., content standards, course or program objectives, learning outcomes) will this design address?

	Students will read the Grapes of Wrath

Students will read supplementary texts (short story, film, poetry, and non-fiction) to look at poverty

Students will create an audio/visual composition that brings value and awareness about people in poverty

NYS ELA Standards:

1. Students will read, write, listen, and speak for information and understanding.

· As listeners and readers, students will collect data, facts, and ideas, discover relationships, concepts, and generalizations; and use knowledge generated from oral, written, and electronically produced texts. As speakers and writers, they will use oral and written language to acquire, interpret, apply, and transmit information.

2. Students will read, write, listen, and speak for literary response and expression.

· Students will read and listen to oral, written and electronically produced texts and performances, relate texts and performances to their own lives, and develop an understanding of the diverse social, historical, and cultural dimensions the texts and performances represent. As speakers and writers, students will use oral and written language for self-expression and artistic creation.

3. Students will read, write, listen, and speak for critical analysis and evaluation.

· As listeners and readers, students will analyze experiences, ideas, information, and issues presented by others using a variety of established criteria. As speakers and writers, they will present, in oral and written language and from a variety of perspectives, their opinions and judgments on experiences, ideas, information and issues.

4. Students will read, write, listen, and speak for social interaction.

· Students will use oral and written language for effective social communication with a wide variety of people. As readers and listeners, they will use the social communications of others to enrich their understanding of people and their views.

NYS ELA Core Curriculum (Grade 11):

Reading:
· Analyze and synthesize information from different sources, making connections and showing relationships to other texts, ideas, and subjects and to the world at large.

· Interpret multiple levels of meaning and subtleties in text

 -engage in a variety of collaborative conversations, such as peer-led discussions, paired reading and responding, and cooperative group discussions, to construct meaning.
· Share reading experiences with a peer or adult; for example, read together silently or aloud and discuss reactions to texts

Writing:
· Use both primary and secondary sources of information for research.
· Write interpretive and responsive essays of approximately three to five pages to express judgments and support them through references to the text, using direct quotations and paraphrase.
· Share the process of writing with peers and adults; for example, write a condolence note, get-well card, or thank-you letter with writing partner(s)
Listening:

· Interpret and analyze information from media presentations, such as documentary films, news broadcasts, and taped interviews

· Identify how format and language are used in presentations to communicate the author’s message and evoke a response
· Participate as a listener in social conversation with one or more people who are friends or acquaintances.
Speaking:
· Prepare and give presentations to a variety of audiences on a range of informational topics.
· Use devices such as voice, tone, volume, pitch, rate, body language, rhyme, rhythm, and repetition to create an emotional or aesthetic response.
· Respond respectfully.
NCTE/IRA Standards:

1. Students read a wide range of print and non-print texts to build an understanding of texts, of themselves, and of the cultures of the United States and the world; to acquire new information; to respond to the needs and demands of society and the workplace; and for personal fulfillment. Among these texts are fiction and nonfiction, classic and contemporary works.

2. Students read a wide range of literature from many periods in many genres to build an understanding of the many dimensions (e.g., philosophical, ethical, aesthetic) of human experience.
7. Students conduct research on issues and interests by generating ideas and questions, and by posing problems. They gather, evaluate, and synthesize data from a variety of sources (e.g., print and non-print texts, artifacts, people) to communicate their discoveries in ways that suit their purpose and audience.

12. Students use spoken, written, and visual language to accomplish their own purposes (e.g., for learning, enjoyment, persuasion, and the exchange of information).

	1) Understandings:

Students will understand that…

· What are the big ideas?

· What specific understandings about them are desired?

· What misunderstandings are predictable?
	2) Essential Questions:

What provocative questions will foster inquiry, understanding, and transfer of learning?

	Essential understandings and essential questions are opposite sides of the same coin. Therefore, include one essential understanding and its correlate single essential question per line across. Be sure to list a) both topical and overarching essential questions and b) both topical and overarching understandings. Add additional rows to this section by highlighting an entire blank row (two cells across); click on Table from the Word menu above; select Insert > Rows Below” and repeat as many times as necessary.

	Primary Essential Understanding: That qualities such as dignity, honor, integrity, selflessness, and morality determine a person’s net worth and not material possession or social power.
	Primary Essential Question: What determines my net worth?

	The quality or state of deserving honor or respect. Every person is capable of achieving this.
	What is dignity?

	In a capitalistic worldview, personal wealth equals value. I want to challenge students to look critically at this worldview and determine its merit compared to the idea that success equals good human qualities.
	Does wealth = value?

	People in impoverished conditions can show great spirit or great inhumanity when confronted with the fears of poverty.
	What makes people invisible?

	That poverty has political and economical implications—the idea of the privileged few holding down the masses in poverty. That justice must be served to everyone. That poverty exists because of social and economic situations more so that personal decisions.
	How has poverty affected me?

	Many inequalities existed throughout history and still to this day between the rich and the poor. The truth is that everyone is created equal, but the world we live in doesn’t quite show this.
	Are poor people and wealthy people equal?

	Poverty is not undignified; rather the lack of good human qualities is what makes a person undignified. Some people choose to live in poverty as a way of life.
	Is poverty undignified?

	Society has treated people in poverty as lesser humans and has treated them unfairly and unjustly.
	How does society view people in poverty? Why?

	That it is a misunderstanding to think that people stay in poverty because they don’t “work hard enough.” The rich have more opportunities to stay rich and it is extremely difficult to cross these class boundaries.
	Why is there such a gap between the rich and the poor?

	That awareness of poverty can create empathy and social action, and can be expressed through digital mediums. This can be a powerful experience.
	Is ignorance bliss, or should I do something to help people in poverty? What can I do to give dignity to people in poverty?

	Visual images, word choice, brevity, and persuasive language put together in a video can persuade someone on an issue.
	How do I persuade someone with a PSA?

	That poverty is as real now as it was in the Grapes of Wrath and throughout history. Research reveals this in statistics as well as stories about people in poverty.
	How is poverty real today?

	Audience/purpose/tone are all essential factors in making a successful PSA.
	What’s an important thing to look at when making a successful PSA?

	Creative thinking and purposeful images can reveal a story that words may have difficulty expressing.
	How can a visual image tell a story?

	Persuasive speeches, such as ones used in a PSA, are dramatic, intense, emphatic, informational, simple, brief, and clear.
	How do I write a persuasive script for a PSA?

	Narrative is the account that connects what’s happening in a story. It has an enormous effect on the value of a story.
	What’s narrative and how does it effect what I’m saying?

	An authentic audience, for students, is a group of people (or person) who views what I make beyond the classroom walls.
	What constitutes an authentic audience?

	The ability to understand and share the feelings of another. This is an important aspect of creating social awareness.
	What is empathy?

	3) Students will know…

What skills will students acquire as a result of this unit?
	4) Students will be able to do….

What should they eventually be able to do as a result of such knowledge and skills?

	How to infer meaning in a text
	Reflect on lessons the novel provides

	How to empathize with people in poverty
	Write about how dignity is demonstrated by people in poverty

	How to express their convictions about poverty to others

Knowledge needed: That writing can be used to create an emotional response in readers.

Knowledge needed: That writing needs to follow rules of grammar and conventions in order to be clear to the reader.

Knowledge needed: That writing is used to express personal views of a particular subject.

1. It is writing for a purpose: to create social awareness.

2. It is writing that analyzes a social condition.

3. It is writing with descriptive, vivid language.

	Create an audio/visual composition (video, podcast, or website) that advocates for social awareness of poverty in their world.

The goals of this performance task are multiple:

· Student will learn about their thoughts on poverty through putting together this composition

· Motivate students to consider audience, purpose, and tone

· To help students look at this issue from new perspectives

· To motivate students to do their best work considering this will be seen by a large audience (the WWW)

· To learn how to effectively express themselves through digital tools

	How to research for current events involving poverty
	Research relevant information on poverty

	How literature can be a social statement
	Write about how the Grapes of Wrath made them think differently

	Step 2 – Assessment Evidence

	5) Performance Tasks:

· Through what authentic performance tasks will students demonstrate the desired understandings?

· By what criteria will the performances of understandings be judged?
	6) Other Evidence:

· Through what other evidence (e.g., quizzes, tests, academic prompts, observations, homework, journals,) will students demonstrate an achievement of the desired results?

· How will students reflect upon and self-assess their learning?

	· PRIMARY PT: Create a video PSA on poverty in our world that brings value to people in poverty.

· Writer’s Notebook

· Online discussion through a social website (Ning)

· Controlling idea essay

	· Class discussion/participation both in class and on the Ning

· HW assignments

· Quizzes, tests on the reading

· Insightful entries in their writer’s notebook

· Controlling idea essay.

· Short reflective essay on what they’ve learned

	Step 3 – Learning Plan

	7) What learning experiences and instruction will enable students to achieve the desired results? How will the design:

W = Help the students know Where the unit is going and What is expected? Help the teacher know Where the students are coming from (prior knowledge, interests)?

H = Hook the students and Hold their interests?

E = Equip students, help them Experience the key ideas and Explore the issues?

R = Provide opportunities to Rethink and Revise their understandings and work?

E = Allow students to Evaluate their work and its implications?

T = Be Talilored (personalized) to the different needs, interests, and abilities of the learners?

O = Be Organized to maximize initial and sustain engagement as well as effective learning?

	Day-by-day schedule of unit: (See Unit Plan Day-by-Day Schedule).

Unit Overview

Summary

This unit gets students to examine what determines their value as human beings. There are many messages being sent to students through society, media, and even the government that tells them that their value is determined by their wealth, possessions, and power. People in poverty are often regarded as valueless, whether or not they represent good human qualities. The contents of this unit, i.e. the lessons, texts, assignments, and culminating project, will work towards an understanding that the student’s value is based on their character, and not their wealth, while developing their literacy skills as well.

Objectives

	Overarching and Topical Essential Understandings

	Overarching and Topical Essential Questions

	That qualities such as dignity, honor, integrity, selflessness, and morality determine a person’s net worth and not material possession or social power.
	What determines my net worth?

	The quality or state of deserving honor or respect. Every person is capable of achieving this, regardless of wealth.
	What is dignity?

	In a capitalistic worldview, personal wealth equals value. I want to challenge students to look critically at this worldview and determine its merit compared to the idea that success equals good human qualities, such as selflessness and love.
	Does wealth = value?

	People in poverty are often invisible to society. People in impoverished conditions can show great spirit or great inhumanity when confronted with the fears of poverty; telling their story can make them visible.
	What makes people invisible and what makes them visible?

	Success is different for every person. Some people define success as accumulating wealth, some define it as gaining respect from people, and some define it by having values. Success can be achieved regardless of financial wealth.
	What equals success?

	That poverty has political and economical implications—the idea of the privileged few holding down the masses in poverty. That justice must be served to everyone. That poverty exists because of social and economic situations more so that personal decisions.
	How has poverty affected me?

	Many inequalities existed throughout history and still to this day between the rich and the poor. The truth is that everyone is created equal, but the world we live in doesn’t quite show this.
	Are poor people and wealthy people equal?

	Poverty is not undignified; rather the lack of good human qualities is what makes a person undignified. Some people choose to live in poverty as a way of life to remain uncorrupted by material wealth.
	Is poverty undignified?

	Society has treated people in poverty as lesser humans and has treated them unfairly and unjustly.
	How does society view people in poverty? Why?

	That it is a misunderstanding to think that people stay in poverty because they don’t “work hard enough.” The rich have more opportunities to stay rich and it is extremely difficult to cross these class boundaries.
	Why is there such a gap between the rich and the poor?

	That awareness of poverty can create empathy and social action, and can be expressed through digital mediums. This can be a powerful experience.
	Is ignorance bliss, or should I do something to help people in poverty? What can I do to give dignity to people in poverty?

	Vivid, descriptive language, visual images, word choice, brevity, and persuasive language put together in a video can persuade someone on an issue.
	How do I use language to improve my writing persuade someone with a PSA?

	That poverty is as real now as it was in the Grapes of Wrath and throughout history. Research reveals this in statistics as well as stories about people in poverty.
	How is poverty real in today’s society?

	Audience/purpose/tone are all essential factors in making a successful PSA.
	What’s an important thing to look at when making a successful PSA?

	Creative thinking and purposeful images can reveal a story that words may have difficulty expressing.
	How can a visual image tell a story?

	Persuasive speeches, such as ones used in a PSA, are dramatic, intense, emphatic, informational, simple, brief, and clear.
	How do I write a persuasive script for a PSA?

	Narrative is the account that connects what’s happening in a story and point of view is whose perspective it’s being told from. It has an enormous effect on the value of a story.
	What’s narrative and point of view and how does it effect what I’m writing?

	An authentic audience, for students, is a group of people (or person) who views what I make beyond the classroom walls.
	What constitutes an authentic audience?

Knowledge and skills gained through the unit:
· Students will know how to analyze and interpret different genres, such as novels, short stories, poetry, articles, photographs, and film.

· Students will be able to look critically at how they and society value people, and what values are important.

· Students will know how to create their own media to send a message to people.

· Students will be able to write an effective persuasive script for a public service announcement.

· Students will know what an authentic audience is and how to communicate effectively with them.

· Students will know how different genres bring value to people in poverty through techniques, and be able to do this themselves.

· Students will be able to communicate effectively in person with their peers about literature, and express their views to peers.

· Students will be able to express themselves through free writing.

· Students will be able to write a “controlling idea” essay.

Standards

NYS ELA Standards:

1. Students will read, write, listen, and speak for information and understanding.

· As listeners and readers, students will collect data, facts, and ideas, discover relationships, concepts, and generalizations; and use knowledge generated from oral, written, and electronically produced texts. As speakers and writers, they will use oral and written language to acquire, interpret, apply, and transmit information.

2. Students will read, write, listen, and speak for literary response and expression.

· Students will read and listen to oral, written and electronically produced texts and performances, relate texts and performances to their own lives, and develop an understanding of the diverse social, historical, and cultural dimensions the texts and performances represent. As speakers and writers, students will use oral and written language for self-expression and artistic creation.

3. Students will read, write, listen, and speak for critical analysis and evaluation.

· As listeners and readers, students will analyze experiences, ideas, information, and issues presented by others using a variety of established criteria. As speakers and writers, they will present, in oral and written language and from a variety of perspectives, their opinions and judgments on experiences, ideas, information and issues.

4. Students will read, write, listen, and speak for social interaction.

· Students will use oral and written language for effective social communication with a wide variety of people. As readers and listeners, they will use the social communications of others to enrich their understanding of people and their views.

NYS ELA Core Curriculum (Grade 11):

Reading:
· Analyze and synthesize information from different sources, making connections and showing relationships to other texts, ideas, and subjects and to the world at large.

· Interpret multiple levels of meaning and subtleties in text

 -engage in a variety of collaborative conversations, such as peer-led discussions, paired reading and responding, and cooperative group discussions, to construct meaning.
· Share reading experiences with a peer or adult; for example, read together silently or aloud and discuss reactions to texts

Writing:
· Use both primary and secondary sources of information for research.
· Write interpretive and responsive essays of approximately three to five pages to express judgments and support them through references to the text, using direct quotations and paraphrase.
· Share the process of writing with peers and adults; for example, write a condolence note, get-well card, or thank-you letter with writing partner(s)
Listening:

· Interpret and analyze information from media presentations, such as documentary films, news broadcasts, and taped interviews

· Identify how format and language are used in presentations to communicate the author’s message and evoke a response
· Participate as a listener in social conversation with one or more people who are friends or acquaintances.
Speaking:
· Prepare and give presentations to a variety of audiences on a range of informational topics.
· Use devices such as voice, tone, volume, pitch, rate, body language, rhyme, rhythm, and repetition to create an emotional or aesthetic response.
· Respond respectfully.
NCTE/IRA Standards:

1. Students read a wide range of print and non-print texts to build an understanding of texts, of themselves, and of the cultures of the United States and the world; to acquire new information; to respond to the needs and demands of society and the workplace; and for personal fulfillment. Among these texts are fiction and nonfiction, classic and contemporary works.

2. Students read a wide range of literature from many periods in many genres to build an understanding of the many dimensions (e.g., philosophical, ethical, aesthetic) of human experience.
7. Students conduct research on issues and interests by generating ideas and questions, and by posing problems. They gather, evaluate, and synthesize data from a variety of sources (e.g., print and non-print texts, artifacts, people) to communicate their discoveries in ways that suit their purpose and audience.

12. Students use spoken, written, and visual language to accomplish their own purposes (e.g., for learning, enjoyment, persuasion, and the exchange of information).
Rationale

Why students should engage in the topic – address 1) administrators (how it preps them for assessments (like the regents)), 2)students (why they should spend their time on this, how its relevant to life), 3)colleagues (how it promotes literacy and critical citizens).

Administrators:

The skills learned and the knowledge gained through this unit is transferable to the NYS Regents exam. There is a rich study of text in this unit plan that requires students to comprehend and interpret the meaning of these texts. They will be required to pull information from the literature that they study in order to produce their own analysis and interpretation. The students will also be using their knowledge of the issues regarding poverty and applying their skills to create a public service announcement that will have an emotional impact on their peers and community. This will require applying what they learned to effectively communicate their own message.

Students:

Students may not have all been exposed to the injustices people in poverty face. Those who have been exposed may feel the situation, and the people as well, are hopeless. This unit exposes not only the problems involved in poverty, but gives students hope by showing the triumph of the human spirit not matter what their economic situation. This unit will get students involved in a situation that they can do something about, and create a product that they can feel proud of. When students are able to give value to another human being through something they made it will be a very memorable moment in their lives.

Critical Pedagogues:

By participating in this unit on poverty and value, students will be empowered by what they are able to create. After being exposed to interesting and dignified characters in literature that dealt with poverty, the students will be able to critically look at their own value and what determines it. They can look at messages being sent to them telling them how much they are worth, and be arbiters of their own worth. By creating something that brings value to people in poverty that will be shared with an authentic audience, the students will realize that their voice can make a difference in the way people think about others and what really matters in the value of a human being. When students can assess where real value derives from it will never leave them and carry them into a life of literacy and social action.

Research:

This unit is framed by a “big idea:” poverty and value. Not value of material things, but rather value of a human. What determines a person’s value or net worth? This is points towards an understanding that will guide students thinking throughout the unit while they are looking at literature. It will not only provide a lens that they apply to the texts but also a lens into their own lives as well. Big ideas work well with units, and Grant Wiggins and Jay McTighe tell us why in Understanding by Design, “They generate new knowledge in the field while also being helpful to novice learners” (69). They say that big ideas include these characteristics, which all apply to my big idea:

· “Broad and abstract

· Represented by one or two words

· Universal in application

· Timeless—carry through the ages

· Represented by different examples that share common attributes

· Provides a focused conceptual “lens” for any study

· Provides breadth of meaning by connecting and organizing many facts, skills, and experiences; serving as the linchpin of understanding

· Points to ideas at the heart of expert understanding of the subject

· Requires “uncoverage” because its meaning or value is rarely obvious to the learner, is counterintuitive or prone to misunderstanding

· Having great transfer value; applying to man other inquiries and issues over time—“horizontally” (across subjects) and “vertically (through the years in later courses) in the curriculum and out of school” (Wiggins, McTighe, 69)

Framing my unit in this way helps the content become more effective in every area of teaching students literacy. Wiggins and McTighe say that the transfer turns out to be a huge factor in “making new, unfamiliar ideas seem more familiar” (70).

Furthermore, this unit challenges traditional schooling that largely limits the creative and critical powers of students. The ideas expressed through the readings and the conclusions the students will come to through assessments will bring out this creativity and critical intelligence, which is necessary in our society as Ira Shor tells us, “A democratic society needs the creativity and intelligence of its people. The students need a challenging education of high quality that empowers them as thinkers, communicators, and citizens. Conditions in school and society now limit their development” (Shor, 10). The diverse and challenging assignments and culminating project of my unit promote students ability to think, communicate, and be an active member of the society. This unit develops the students skills to participate in socialization which Shor also says is vital in education (11).

Interdisciplinary Justification:

The value of this unit is not limited to the ELA literacy skills it teaches. This unit would work well as a part of a collaborative project with (or at the very least be very relevant to) a history class that was studying the issues surrounding the Great Depression and the Dust Bowl Migration. It would also be an interesting to look at policies that affect the poor in an economics class and interweave the themes of this unit that analyzes the value of its citizens based on those policies. The possibilities of working with a technology class is obvious, as students could take their ideas and research and apply the skills learned in a technology course for the culminating project, the PSA.

Respect for difference:

This unit gives ample opportunities for students to analyze social context. It gives students opportunities to look at how people in poverty are viewed by members of higher social class and gets them to look at these views critically. The lessons provide ways for students find value in other people who are suffering in poverty. Reading The Grapes of Wrath and discussing it allows the students to see how the impoverished were treated and how it affected them in the 1930’s. Analyzing the poetry of Langston Hughes teaches respect for African Americans and their struggles. And by looking at current issues relating to poverty, students will be analyzing their own society as well as third world societies while teaching the equality of all people.

Assessments:
The evidence that students are achieving a level of understanding of the knowledge and skills of this unit will be brought out primarily in the culminating project of the PSA. The ideas of value and worth along with the skills it takes to make an effective PSA will come out in the finished product. There will also be times during the unit where quizzes, and a test will indicated their level of understanding of the literature. Class discussion (both in class and on the website), and their journal entries will provide additional evidence of understanding. Self-assessment also factors in at the end where students will reflect on what they learned in the unit and judge the value it in a short essay. Students will also be given a handout that allows them to assess their culminating project before they turn it in. When the PSA’s are shown to the class, and some to the school at whole, as well as online, this will indicate to students, parents, and administrators just what the students have come to understand in this unit.

Text Set

“Abandoned Farm.” Online image. Abandoned Farm. Perspectives: on Media, Culture, and Faith. 1, November, 2009. <http://perspectives.larryhollon.com/?p=1310>
· Genre: Photograph

· General overview: It’s a picture of an abandoned farm from the era of the Dust Bowl Migration. It looks like one that may have been seen in the Grapes of Wrath.

· Relevance to Essential Question: Images can explain some ideas that words cannot. This image of an abandoned farm can be analyzed by students and reflected upon in relation to the novel that we’ll be reading. Students can ask how a picture like this creates empathy and understanding of the issue of poverty. Pictures like this can generate ideas for their culminating project.

Eismann, Marianne. “Relieving Suffering, Building Hope.” Princeton Alumni Weekly. Web. 20 November, 2009. <http://www.princeton.edu/paw/web_exclusives/features/features_041002e.

html>.
· Genre: Article

· General Overview: This article is about an organization called CARE, which gives aid to people in poverty. The president says this about his organization: “We want to be known everywhere not only for our strengthening of poor communities but also for our unshakable commitment to the dignity of each person."
· Relevance to Essential Question: I believe it is organizations like this one that treat people in poverty with a sense of worth, hope, and humanity that I want to get across to the students. This article will also get the students thinking about what sort of contribution they want to make with their PSA’s.

Charlie and the Chocolate Factory. Dir. Tim Burton. Perf. Johnny Depp. Warner Brothers Entertainment, Inc. 2005. DVD

· Genre: Film

· General Overview: It’s the story of a poor boy (Charlie) that gets a golden ticket that gives him admittance into the famous chocolate factory’s re-opening tour. He is the only boy left after everyone else fails to impress Willie Wonka, the factory owner, and ends up the successor of Willie Wonka.

· Relevance to Essential Question: Charlie, while he’s poor, he has strong character and demonstrates good human qualities such as generosity, selflessness, and family values. He is juxtaposed against rich children and parents in this film and there are a number of scenes that demonstrates the idea that success does not always come from having a lot of money.

"The Gift of the Magi by O. Henry” The Literature Network. Web. 23 November, 2009.

< http://www.online-literature.com/o_henry/1014/>

· Genre: Short Story

· General overview: A young, poor couple living in a flat go out to buy gifts for each other for Christmas with very little money. They both sacrifice their most valuable items in order to give the other one a present; only to find out the things that they sacrificed rendered their gifts useless.

· Relevance to Essential Question: This story signifies dignity in poverty. The two young people sacrifice their own valuables despite being nearly broke. It is an emotional story that brings dignity to people in poverty and gets readers to think about their own generosity, even if they are in a different economic situation.
Hughes, Langston. "A Dream Deferred." Cosmatist Writings. 25 June 1996. Web. 1 November, 2009: http://www.cswnet.com/~menamc/langston.htm

· Genre: Poem

· General overview: This poem by Langston Hughes is about the Harlem Renaissance and the black struggle. It reveals a turning point in the struggle for equity for blacks: “Does it fester? Or does it explode?”

· Relevance to essential question: I believe the ideas expressed in the poem relate close to people who struggle in poverty and the themes in the Grapes of Wrath. Black people in America were being held down by injustice, and being made invisible, not to mention many of them were suffering in poverty. This poem challenges is a powerful example of how blacks fought for their equality and dignity in America. This poem brought dignity to black people in a time of injustice. It is also and example of incredible connotation and word choice, which will work towards the student’s skills for the performance task.
McGreal, Chris. “The Grapes of Wrath Revisited.” Guardian.co.uk. World News, 1 September, 2009. Web. 23 November 2009.

< http://www.guardian.co.uk/world/interactive/2009/aug/31/grapes-of-wrath-us-recession>.
· Genre: Video

· General Overview: This is a video series entitled “The Grapes of Wrath Revisited.” From Oklahoma to California, Chris McGreal re-traces the route of Steinbeck's epic depression era novel. It talks about the conditions of the time period and relates parallels it with current conditions in America.
· Relevance to Essential Question: It’s important to relate the times of the Grapes of Wrath to present day. It gives context to the Grapes of Wrath that is an important text to study poverty and dignity. These videos make the impoverished conditions described in the novel real, by visualizing it. These will work well as hooks into the novel.
“Picture of a Migrant Woman.” Online image. Migrant Woman. Perspectives: on Media, Culture, and Faith. 1 November, 2009. <http://perspectives.larryhollon.com/?p=1310>.
· Genre: Photograph.

· General overview: It’s a picture of a migrant woman struggling in poverty. It’s a very emotional, visual expression of the poverty experienced during the Dust Bowl migration.

· Relevance to essential question: Images can explain some ideas that words cannot. This image of a migrant woman can be analyzed by students and reflected upon in relation to the novel that we’ll be reading. Students can ask how a picture like this creates empathy and understanding of the issue of poverty. It will help generate ideas and emotions they will want to convey in their culminating project.

“Scent of a Woman Speech.” Youtube.com. Youtube, 21 Jan. 2007. Web. 12 Dec. 2009.

<www.youtube.com/watch?v=dH4p9BQ3v90>.

· Genre: film

· General overview: This is an excerpt from the movie Scent of a Woman and Al Pacino plays a blind ex-military man who is in a hearing, defending his young friend (played by Chris O’Donnell) from being expelled from school. The speech is a legendary moment in cinema and helped earn Pacino an Academy Award. The speech is about integrity, and how a young, poor student in a prestigious school decided to do the right thing when it would have been advantageous of him to the wrong thing.

· Relevance to essential question: The speech is an example of a persuasive speech that will inform and inspire students about the elements of persuasion for their PSA’s. It also gives value to a poor person who displays an incredible amount of integrity. Both elements will reinforce the theme of this unit plan.
Steinbeck, John. The Grapes of Wrath. New York: The Viking Press, 1939.

· Genre: Novel

· General overview: This novel will be the main guiding text of our unit. It is the story of the Joad family who were forced out of their farm in Oklahoma during the Dust Bowl migration of the 1930’s and forced west to pursue work, specifically picking fruit in California. They were forced into poverty and the novel takes a look at their lives in poverty.

· Relevance to essential question: This novel shows how dignity is revealed in good people who were forced into poverty. There are not many other texts that show the condition of poverty that undertook a nation, and that reveals human dignity through it. This is a canonical text that I believe has summed up its era in a real and dignified way. It causes indignation in its readers and promotes positive social inquiry through it. It’s rich language and style has enabled this text to become timeless and will be the most important piece to accomplishing the goals of this unit.
Unit Day-by-Day Schedule

	Day 1
	Meeting in the computer lab. Introduce the class website, a Ning:

· Show it on the projector

· Have students sign accountability promise about sharing text and images online. Have it signed by parents as well.

· Have students write down the URL for later reference

· Get students registered, and have them start personalized profiles

· Instruct that this will be used for blogging, and online class discussions, show them how to start discussions and post blogs, and comment on other peoples pages.

· Let students know they can come to computer lab during study halls or free periods, or access website from home computers.

HW: Complete profiles and comment on one other student’s page.

ELA skill: Reading a webpage

	Day 2
	Show students “Abandoned Farm” photograph (found in text set) on projector.

· Have them get out their writer’s notebooks and take five minutes to analyze image. They will also write descriptive details about it.

· Students get into groups and share what they wrote.

· Instruct on how images can tell stories. Give history and context of this image as it relates to Grapes of Wrath.
HW: share an image or find image online and post it to their Ning page, with a brief analysis in the caption. It can be any image they want (must be a decent image).

ELA Skill: Viewing pictures and analyzing

	Day 3
	Show students “Migrant Woman” photograph (found in text set) on projector.

· Have them get out their writer’s notebooks and take five minutes to analyze image, writing about it with detailed description.

· Students get into groups and share what they wrote.

· Instruct on how images can tell stories. Give history and context of this image as it relates to Grapes of Wrath. Images like this and the yesterday’s (abandoned farm) in a way can represents the story itself.

· Have students take analysis they wrote, information from lesson, and information from group discussion and write a back-story for the woman in the picture.

HW: Using a favorite book of yours, find a picture online that “represents” the story. Post to Ning.

ELA Skill: Viewing and analyzing a photograph.

	Day 4
	Hand out copies of the Grapes of Wrath

· Go over pictures students posted last night and have a couple share theirs.

· Hype up the novel, in the form of a book talk style presentation.

· Instruct how and why this novel was a powerful force at the time and still is today. Teach the students how literature brings out important issues in society and moves people to social change. It’s different than a news article.

· Instruct on the theme of poverty and dignity and how it relates to the Grapes of Wrath. Pose the question to the class: What determines my net worth? Have them write initial responses in writer’s notebook, and discuss in class after 5 mins.

HW: Finish first two chapters.

ELA Skill: Listening for comprehension, reader response writing

	Day 5
	Pop quiz on first two chapters of novel (this one won’t count for a grade, but the next one’s will). Have students go to computer lab and post discussions and/or comment on discussions about the first two chapters. I will have posted a couple of starter discussions, following the theme of poverty and dignity, but I will encourage students to begin their own discussions on the book. If discussions are getting off topic or not relating to the theme I will prompt the students.

HW: Read the next two chapters of the novel (3, 4).

ELA Skill: Writing for assessment, writing for social interaction.

	Day 6
	Have group discussion in class based on the discussions and responses on the Ning. Get desks into a circle formation.

· This will teach students the transferability of dialogue on the Internet to dialogue in real life.

· Go over problems students might face in trying to have dialogue on the Internet vs. dialogue in classroom.

· If conversation hits a roadblock, bring up the web page on the projector and ask about what students wrote the other day in class (make sure some discussion comes back to the idea of poverty and dignity).

HW: Read chapters 4, 5 in the novel and post a blog on your web page about what sorts of economic conditions they are seeing have them answer the question: Is poverty undignified?

ELA Skill: Speaking in group discussion on the reading of the novel.

	Day 7
	Show video #1 from “The Grapes of Wrath Revisited.” Show the video and ask them how conditions of the novel could relate to the present day situation in OK.

· Go over the elements of this video. Ask students who the audience is? What is the tone of the video? What is its purpose? Instruct on whiteboard and have students copy notes after they share they’re initial thoughts.

· Discuss the role religion plays in the novel (does religion factor into human dignity?)

· Discuss ways in which poor people today are made to be “invisible” in regards to healthcare and political issues. Ask students if the impoverished in America are invisible the same way people in the novel are by government?

HW: Have students look for a video online, post it to their Ning Page, and answer these questions: What is the audience? What is the tone? What is the purpose?

ELA Skill: Viewing and analyzing the video, speaking for social interaction.

	Day 8
	Guided reading of chapter 6 in class today

· Discuss images that Steinbeck is using to convey meaning. Ask, “Do visual images accomplish similar goals that literary images do?”

· Have students write down image they particularly liked in the reading up until now in their writer’s notebook that they will post to the Ning.

HW: Post on the Ning, and read chapter’s 7, 8 in the novel. Notify students of quiz tomorrow.

ELA Skill: Reading for comprehension, writing for literary expression.

	Day 9
	(Quick reading comprehension quiz on chapters 7, 8.)

· Direct instruction on the characters in novel and their values up to this point.

· Supply a worksheet that allows students to write about their own values.

· Pose the question, “What equals success to you?” Have students begin writing down ideas in their writer’s notebooks.

HW: Blog about “What equals success?” on their web page. Read chapters 9,10

ELA Skill: Reading for assessment, writing for personal expression.

	 Day 10
	· Discuss what people posted in response to the blog question last time. Project what they wrote on the front screen.

· Show students persuasive speech on youtube: “Scent of a Woman Speech”

· Have students choose a character from the book (up to this point in the novel) and gather evidence from the novel about their values, and how they would answer the question, “What equals success?”

· Have students give a brief speech on “What equals success” to their character.

HW: Read chapters 11, 12, 13 of the novel over the weekend.

ELA Skill: speaking for social interaction.

	Day 11
	Meet in computer lab.

· Instruct the basics for using iMovie, or Movie Maker (depending on if we get the Mac or PC lab). Have students practice.

· Give students an assignment that will be due in one week (day 18): they will compose a 30 second-1 minute video about what they wrote for the question “What equals success?”

HW: none

ELA Skill: Listening for comprehension of the movie application.

	Day 11
	Direct instruction on connotation and word choice, and how it is used in the novel.

· Give students copies of the poem “A Dream Deferred” by Langston Hughes. Have students get into groups and analyze the connotations and word choices of the poem.

· Come back into a big group and discuss what they found.

HW: Read chapters 14, 15 of the novel, and post at least two comments on a discussion forum.

ELA Skill: Listening, speaking for analysis.

	Day 12
	Meeting in the computer lab today.

Direct instruction on hypertext. Students will be making a hypertext document of the poem “A Dream Deferred.”

· Show students example of a hypertexted poem, such as “The Waste Land” by Eliot. Words in this poem are linked to other web pages for information on a specific word. This will teach research skill as well as reinforce their knowledge of word choice.

· Have students work in groups of 3 on hypertexting words in “A Dream Deferred.”

· Have student identify the basic elements of the poem, such as style, structure, point of view, and symbols.

HW: Read chapters 16-18 in the novel.

ELA Skill: Listening, reading for analyzing the poem.

	Day 13
	Meeting in the computer lab today.

Students will continue to work on their hypertext of “A Dream Deferred.”

HW: Read chapters 19, 20 of the novel.

ELA Skill: Reading for research.

	Day 14
	Meeting in computer lab today.

Students will continue to work on their hypertext of “A Dream Deferred.”

· Have students post their hypertext to the class Ning the end of the period. They should have hypertexted at least 10 words in the poem. This will lead to a greater understanding of the poem and develop skills for the PSA.

HW: Read chapters 21, 22 of the novel, and post a discussion or two comments on a different discussion. Also provide feedback on other students’ hypertext of the poem. I will have added additional discussion questions to the Ning by this point if students have not.

ELA Skill: Reading for research.

	Day 15
	-Show the video #2 from “The Grapes of Wrath Revisited” to give current, relevant context of the novel, and to give example of audio narrative.

-Direct instruction on Narrative and Point of View. Go into detail about how Steinbeck uses narrative in the Grapes of Wrath.

· Group discussion activity on the way Steinbeck narrates.

· Give students a narrative writing assignment handout, asking them to write the novel’s beginning from a different character’s perspective (“Narrative and Point of View”).

· Have students share what they wrote.

HW: Write a personal narrative of a big an important experience in your life, and post it to the Ning.

ELA Skill: Writing for personal expression in writer’s notebook.

	Day 16
	Direct instruction on vivid, descriptive language. This type of language makes a text worth reading. How does Steinbeck use it? Why? Show them an example from the novel.

· “Grab Bag” activity. Several students volunteer to come up and stick their hands in a paper bag with an object in it. Without looking at the object, they are to describe vividly the qualities of it, and the class guesses what it is.

· Show students pictures projected on the screen of a landscape, a person, and an object. Give students 5 minutes to write about each with vivid and descriptive language in their writer’s notebook (one paragraph).

HW: Read chapters 23, 24 in the novel.

Choose an object that the see in the novel that doesn’t have descriptive language and add in your own. Post this as a blog on the class website. Be sure to share with us the object you chose from the book, and how you adapted it.
ELA Skill: Listening, speaking for social interaction in the activity, writing for literary expression.

	Day 17
	Students will present their “What equals success?” videos to the class on the projector. There will be a short time for questions after each video is shown.

HW: Read chapters 25, 26 in the novel.

ELA Skill: Listening, speaking for social interaction, personal expression.

	 Day 18
	There will be a guided reading session in class today on chapter 27 in the Grapes of Wrath. We will be learning about themes of the novel.

· Give direct instruction on economic conditions and social relations between the rich and the poor in the novel, individual vs. corporation, American Dream, redemption. Ask them: What makes people invisible and what can make them visible?
· Give students writing assignment: a 2-3-page paper that analyzes the economic conditions, social relations between the rich and the poor, individual vs. corporation, American Dream, and redemption in the Grapes of Wrath.
HW: read chapter 28.

ELA Skill: Reading for comprehension.

	Day 19
	Reading quiz on chapter 28.

Direct instruction on empathy. In what ways does the author attempt to create empathy of the Joad’s and people in poverty? What does this accomplish?

· Have students write one paragraph in their writer’s notebooks that empathizes with a friend of theirs or a family member.

HW: Read chapters 29, 30 in the novel (finished with the novel). Notify students of test on the Grapes of Wrath in 3 days (day 23).

ELA Skill: writing for personal expression

	Day 20
	Show video #3 from “The Grapes of Wrath Revisited.”

· Have students write a one-page reflection in writer’s notebook about what they learned about people in poverty from reading The Grapes of Wrath and make connections about today’s poverty.

· Distribute current events that talk about poverty in today’s world.

HW: Study for the test.

ELA Skill: Writing for reflection.

	Day 21
	Direct instruction on persuasive language.

· Show some examples of Book Talk Videos.

· Have students write a Book Talk persuading someone to read this novel or to not read this novel.

HW: Study for the test, post their book talk on their Ning page.

ELA Skill: Viewing for comprehension, writing for literary expression.

	Day 22
	Test on The Grapes of Wrath.

HW: None.

ELA Skill: Reading, writing for assessment and comprehension.

	Day 23
	 Show Charlie and the Chocolate Factory.

· Provide worksheets that prompt students to take notes about the good and dignified qualities presented by the family in poverty vs. the qualities of the rich. Ask them which characters demonstrate dignity?

HW: none

ELA Skill: Viewing for comprehension and writing for literary expression.

	Day 24
	Show Charlie and the Chocolate Factory.

· Provide worksheet that prompts students to take notes about the way the director chose specific images and what they were meant to convey.

HW: From the notes that you took on the movie and knowledge of the Grapes of Wrath, write a blog on the Ning that compares/contrasts the ways in which they try to dignify people in poverty.

ELA Skill: Viewing for comprehension and writing for literary expression.

	Day 25
	Guided Reading, Annotation, and response to “The Gift of the Magi

· Have students annotate the reading (there will be a handout of the reading). Give brief instruction on how to annotate.

· Have students get desks into a circle and discuss the short story. Ask them what kinds of emotions they got after reading it? What message was this story trying to send (wealth does not equal value)? What values are represented in the story?

· Poverty questionnaire and Gift of the Magi reader response.

· Discuss the theme of this text and how it connects to previous stories.

HW: I have posted several examples of a PSA on the Ning. Please check all of these things out and comment on at least one of them, answering, “What is this video/article trying to persuade or convince me of?”

ELA Skill: Reading, speaking in group reading, for comprehension.

	Day 26
	Hand out the CARE article (see text set).

· Discuss/teach what the article’s audience/tone/purpose is.

· Have students write down in their writer’s notebook how effective they thought the article was, and if it accomplished its purpose.

· Talk about how something like an article can transfer into a video PSA.

HW: write a blog on the Ning that addresses the question: We’ve looked at a lot of literature that deals with poverty, wealth, and human value. Write a blog (300 words or more) that answers the question: What determines my net worth?

ELA Skill: Reading for comprehension, writing for literary expression.

	Day 27
	Regents Test Prep:

· Students will perform a practice Part II Regents (June 2001) that deals with poverty and human dignity in the text. They will complete the multiple choice questions in class.

HW: Complete the essay portion of the Regents (Part A)

ELA Skill: Reading, writing for comprehension. Developing skill and practice for Regents exam.

	Day 28
	Introduce the performance task (see Performance Task page) to the students.

· Have students work on a persuasive speech for their PSA

· Have students begin working on their script (the persuasive speech) for their PSA.

HW: Work on script

ELA Skill: writing of scripts for PSA

	Day 29
	Meet in computer lab.

· Review how to use iMovie or Movie Maker (depending on if we are in the Mac or PC lab).

· Allow students to begin their PSA videos.

· Show the sample PSA’s that were posted a few days ago and discuss their responses as a class. Go over what elements make a successful PSA-Word choice, visual images, effective, persuasive speech.

· Continue to work on PSA in class, collecting visual images they will use for their PSA. I will inform students that they can use their digital cameras for footage, or rent out digital camera from the library. No cell phone cameras for footage, but images are fine.

HW: Work on PSA

ELA Skill: Listening for comprehension, viewing

	Day 30
	Meet in computer lab

· Students will begin to synthesize their persuasive script with their images for their PSA.

· I will discuss mixing images with words. Where do we see this happening in media today and how do people use it effectively?

HW: Work on PSA

ELA Skill: Writing for the PSA’s

	Day 31
	Meet in computer lab

· Students will continue to work on their PSA’s

HW: Students will ask questions about their PSA’s on the Ning, and the student’s and me will provide feedback and assistance.

ELA Skill: Writing of their PSA’s

	Day 32
	Meet in computer lab.

· Last day for working on PSA’s in class.

HW: Finish PSA and post it to their Ning page.

ELA Skill: Writing of PSA’s

	Day 33
	Day of reflection on the unit.

· Ask students what they liked about this unit, what they learned, what should have been done differently, what could have been better. Write it down and hand it in.

HW: Finish PSA’s

ELA Skill: Writing for reflection on unit.

	Day 34
	Students present their PSA’s to the class on the front screen. I notify them that I will be choosing the most effective 3 and will be seen on the morning video announcements.

· Students must take out a piece of paper and write a response to each student’s PSA.

ELA Skill: Viewing of PSA’s, listening, writing of response.

	Day 35
	(Continued) Students present their PSA’s to the class on the front screen. I notify them that I will be choosing the most effective 3 and will be seen on the morning video announcements

· Students must take out a piece of paper and write a response to each student’s PSA.

ELA Skill: Viewing of PSA’s, listening, writing of response.

Lesson Plan #1-Reading

Teacher _David Kerwin__ Class _ENG__ Date __12/10/09____ Grade Level __11th___
Room Number ___ Period ___Unit_Poverty & Value: What Determines My Net Worth? Lesson Number _25 out of 35_ and Topic Guided Reading, Annotation, and response to “The Gift of the Magi”
Context

Students have read The Grapes of Wrath, analyzed poetry, and watched videos and film that dealt with poverty and values. They have learned the values of people who live in poverty and also those who are driven by wealth. They have written essays and blogs about topics concerning poverty and value.

Essential Understanding

Essential Question

	In a capitalistic worldview, personal wealth equals value. I want to challenge students to look critically at this worldview and determine its merit compared to the idea that success equals good human qualities, such as selflessness and love.
	Does wealth = value?

Objectives

Short-range learning objective:

By reading a short story in a group setting, students will learn to synthesize the ideas of a short story with ideas they previously learned in the unit.

Long-range learning objectives:

· Students will be able to read as a group while respecting others.

· Students will be able to respond to what they’ve read while applying previously learned ideas.

· Students will be able to read more effectively in order to apply what they’ve read.

· Students will understand that material wealth is not more important than good human qualities and be able to express this in their writing and speaking.

· Students will look critically at their values and those of society.

Rationale
Administrators:

Students will be able to directly transfer knowledge from a short reading and previous readings to a written response. This is a skill that will greatly increase their ability to perform well on the NYS Regents exam.

Students:

Students will learn and appreciate the skill looking critically at their own values, assumptions, and definitions of poverty. Students will learn how to relate an issue in society to messages being sent through literature, and it will make literature a relevant to their worlds.

Critical Pedagogues:

By reading a text as a group, annotating, and responding to the values represented in the text, students will become more effective, critical readers. Students will also begin to acquire self-knowledge of their own values. Through this lesson the students will analyze societal views of people in poverty and success and measure them against their own views, and express their views, which will begin to shape their personal constitutions. Students will learn that literature expresses real world messages, and is relevant.

Background Knowledge and Skills

Students have been exposed to a lot of literature dealing with the plight of people in poverty and looked critically at how people view the impoverished. Students have had experience in reading comprehension and responding to what they’ve read. The students have learned how to take a text and apply it to their lives.

Standards

NYS ELA Standard _2__:
Students will read, write, listen, and speak for literary response and expression.

Grade 11 Performance Indicator (Reading):

· Read, view, and respond independently to literary works that represent a range of social, historical, and cultural perspectives.

Summary

Students will get into groups and discuss questions about poverty, and respond on a questionnaire together. There will be direct instruction on how to annotate a text, followed by the reading of a short story called The Gift of the Magi, by O. Henry. We will read it as a class, students will take turn reading sections of the text, and I will guide the reading. Students will then work individually on a response to the reading.

Procedure
	Anticipatory set

You have already formed opinions and views about poverty, what are some of those? (Start thinking about that questions as you get into groups of 4)

· Distribute questionnaire handout.

· Students will read the questions in the group, discuss, and fill in the answers they come up with.
	Time

10 mins

	Instruction

Instruct students to annotate the text. Ask students if they know what you mean by this, and write these bullets down on a blank transparency. There is also a transparency of a sample text in which you can demonstrate these:

· Underline important terms

· Circle definitions and meanings

· Write key words and definitions in the margin

· Signal where important information can be found with key word or symbols in the margin

· Write short summaries in the margins and at the end of sub-units

· Write the questions in the margin next to the section where the answer is found

· Indicate steps in a process by using numbers in the margins.

Think of “notes” when you think of an”note”tating.
	5 mins

	Guided Practice

 Get students back into their seats and distribute The Gift of the Magi reading handout.

· Perform a guided reading of the story, students sharing sections of the reading. Tell students to annotate the crap out of this page. Have students turn in their annotated text, with their name on it at when they’re done.

	15 mins

	Independent Practice

On the questionnaire handout there is a second page that asks them to write about the story and prompts their thinking. Tell them to work on this, and whatever they don’t finish needs to be handed in by the end of the day.

HW: I have posted several examples of a PSA on the Ning. Please check all of these things out and comment on at least one of them, answering, “What is this video/article trying to persuade or convince me of?”

	10 mins

	Closure

What equals value to you? This lesson was designed to get you thinking about this question and will lead you into your PSA project. Check them out and keep this question in your mind.

	1 min.

Special notes and Reminders to myself

Be available to students who may not have finished the in-class writing, and make sure everyone hands it in. Have the projector ready to go with the transparencies so there is no time wasted.

Materials and Resources needed

· Transparency of an example text

· Blank transparency

· Overhead projector

· Markers.

· Printed handouts

Accommodations for Students with Special Needs

Students with special needs can leave during the writing portion to work with the Special Ed. teacher if they want, and I will notify the Special Ed. teacher of the homework.

Assessment of Student Learning

I will know the students learned the concept of annotating the text based on what they turn in their copy of the reading handout. The questionnaire will also provide insight as to how the have understood ideas already discussed in the unit, and the written response on the short story will show their comprehension of the reading and connecting it to what they’ve already learned, as well as how they are able to look critically at their ideas about value.

Reflection on or Evaluation of Lesson

Lesson Plan #2-Writing

Teacher ___David Kerwin_____ Class _ENG__ __ Date: 11/29 Grade Level_11th___
Room Number ___Period __ Unit__ Poverty & Value: What Determines My Net Worth?_
Lesson Number ___15 out of 35_____ and Topic Narrative and Point of View in The Grapes of Wrath
Context

Students are two-thirds of the way through the novel The Grapes of Wrath and are gaining skills they need to develop their writing for a PSA. This is a crucial lesson to learn in order develop their writing ability. Students have looked at images in which they wrote some narrative and looked at point of view in the poem “A Dream Deferred” by Langston Hughes.

Essential Understanding

Essential Question

	Narrative is the account that connects what’s happening in a story and point of view is whose perspective it’s being told from. It has an enormous effect on the value of a story.
	What’s narrative and point of view and how does it effect what I’m writing?

Objectives

Short-range learning objective:

Students will analyze and discuss the narration and point of view in The Grapes of Wrath in order develop their understanding of these literary elements and to write their own narratives of a character in the novel.

Long-range learning objectives:

· Students will be able to develop narrative in order to create a successful, engaging writing.

· Students will be able to establish a point of view in their writing, and identify points of view in their reading.

· Students will be able to narrate their own stories and develop a point of view.

· Students will understand that literature is sometimes composed from multiple points of view and why this is effective in narration, and be able to use this technique in their own writing.

Rationale
Administrators:

Students will be able to transfer their understanding of narrative and point of view to the Regents test. Narrative and point of view is an overarching understanding essential to understand for the comprehension of literature. It informs the reader who’s speaking and how they are speaking. When attempting to comprehend a text (of any medium) and be able to write about it intelligently.

Students:

Students will be able to see the world from different perspectives. Students will be able to gain a better understanding of people and their experiences, and the world will make a little more sense to them at a volatile age. It will make students more able to interact with friends and family when they understand point of view. Understanding narrative will help them express themselves more clearly to others through writing of their story, whether it be by updating their facebook status, blogging their experiences, or journaling.

Critical Pedagogues:

Students will be able to write beyond their own experiences, and from their own. It will allow students to understand different perspectives than their own, and teach them the ability share another person’s perspective—empathy. Learning narrative and point of view lays the groundwork that will allow students to write their own stories, which is an empowering experience. Practicing the writing narrative from their own point of view is also an empowering experience because it will get them to reflect on their own experience.

Background Knowledge and Skills

Students have read a lot of narrative up to this point in The Grapes of Wrath. They have a good understanding of grammar and syntax, as well as a deep understanding of the context in which the novel was written, which will help in writing about and understanding the narrator’s point of view. Students have also answered the question of “What equals success?” from the point of view of a character in the book.

Standards

NYS ELA Standard _2_: Students will read, write, listen, and speak for literary response and expression.

Grade _11__ Performance Indicator (_Writing_):

· Write original literary texts

- create social, historical, and/or cultural context

 - create multiple levels of meaning
Summary

Students will watch a short video called “The Grapes of Wrath Revisited” (McGreal) in order to reinforce the cultural relevance of this novel as well as providing an example of narrative in audio form. There will be direct instruction about the type of narration and point of view that is used in the novel. There will be a discussion activity involving the whole class about the type of narration Steinbeck chose and why. Students will then begin an in-class writing exercise that gets them to write from the perspective of a character of their choice, and choose to read it to the class if they wish. I will assign the students homework, which is to write a three hundred word narration of a personal experience of theirs, to be posted to the class website.

Procedure
	Anticipatory set

Show the video #2 from “The Grapes of Wrath Revisited.”

-Does anyone know what type of narration this video is spoken in? (Third-person)

-Whose point of view is it told from? (The reporter’s, Chris McGreal)

· Understanding narrative and point of view helps us better understand a story and it enables us to write better stories. As demonstrated by the video, understanding these concepts enable us to tell better stories. Through the narrator’s point of view we are able to better understand the story he is telling. This will be useful when you create your own audio narratives.

· Can anyone name a favorite book or movie that narrates using third-person?

· Are points of view limited in real life? This can cause people to not see things from other people’s perspectives. The characters you see in the novel are almost made to be invisible; no one really empathizes with them. This happens in real life too, doesn’t it? Are people today in poverty “invisible?”

	Time

5-10 mins

	Instruction

(Students should be taking notes during this)

Distinguish between types of first and third person narration

· The narrator tells the story with a specific perspective informed by his or her beliefs and experiences. This narrator can be a major or minor character in the novel. The narrator weaves his or her point of view, including ignorance or bias, into the telling of the story and uses third person (he,she, they) to read the minds of all characters within the novel. Ultimately, the type of narrator determines the point of view from which the story is told.

The point of view is told from the narrator’s point of view in The Grapes of Wrath.

The Grapes of Wrath is narrated in “limited-omniscient” third-person perspective.

· The narrator recounts the points of view and experiences of many characters, sometimes far removed from the Joad Family.

· The narrator is “limited-omniscient” because, in spite of this omniscience, the interior lives of the characters—their silent thoughts and perceptions—are not always revealed to the reader.”

	10 mins

	Guided Practice

 There will be class discussion on narrative and point of view in the novel.

The narrative in the novel switches between the Joads and a larger story of the Dust Bowl migrants. You’ll notice those small chapters (which I’m sure everyone loves) contain the story of the migrants. These are called “generals.”

Ask:

· Why do you think Steinbeck uses these “generals?”

· Does it help the story?

· Is it consistent?

· How does the point of view of the migrants (see chapter 9) contribute to the view of the book?

(Some answers might include, “to gain a larger perspective of the conditions of this movement, not just from the Joads, “the ‘generals’ are inconsistent, they change perspectives,” “it helps give a more thorough point of view.”)

	5 mins

	Independent Practice

Have students get out their writer’s notebooks and have them write:

· Choose a character from the novel and rewrite the beginning of the novel from this character’s point of view.

· Walk around and answer questions if they have them or give them prompts.

HW (write on board when they are finishing up): Write a personal narrative of a big an important experience in your life, and post it to the Ning. Must be at least three hundred words, written in the third person to get a new perspective on your experience.

	10 mins

	Closure

Think about stories and how they can be told from multiple perspectives. Have students write a short reflection of the lesson:

· What might Steinbeck be trying to tell us by writing about a whole family and a larger group of people?

· How does getting multiple perspectives create empathy (the ability to identify with other people’s feelings)?

Remind students of the HW due tomorrow.

	5 mins

Special notes and Reminders to myself

There’s a fairly large amount of stuff to do today. Make sure to keep an eye on the clock. However, if students are confused about the instruction, go over it again so they really understand it well.

Materials and Resources needed

Whiteboard, markers, writer’s notebooks.

Accommodations for Students with Special Needs

Students with special needs only need to write 150 words for homework. “Hover” near these students and be sure to answer their questions and guide them through it. Have copies of the notes printed out to give to them.

Assessment of Student Learning

The class discussion will be an informal way of assessing their comprehension. Are they comprehending the ideas based on the level of class discussion? If the students write well from a character’s perspective in the writer’s notebooks, this will be the formal assessment.

Reflection on or Evaluation of Lesson

Lesson Plan #3-Listening

Teacher ____Dave Kerwin_____ Class _ENG__ __ Date __11/30_ Grade Level ___11____
Room Number _____ Period __ Unit Poverty & Value: What Determines My Net Worth?
Lesson Number ___16 out of 35__ and Topic: Using vivid, descriptive language
Context:

Up to this point, students have been reading The Grapes of Wrath, with students 3/4 the way through the novel. They have been exposed to numerous passages with vivid, descriptive language and are learning how this type of language improves any type of text.

Essential Understanding

Essential Question

	Vivid, descriptive language, visual images, word choice, brevity, and persuasive language put together in a video can persuade someone on an issue.
	How do I use language to improve my writing persuade someone with a PSA?

Objectives

Short-range learning objective:

Students will be able to listen to a description of an object and decode what it is in order to write a vivid description of an image.

Long-range learning objectives:

· Students will be able to write vivid descriptions of an image in order to enrich the quality of their writing.
· Students will be able to take what they hear and see and be able to write out vivid descriptions of them.

· Students will be able to identify passages in literature that use this type of language.

Affective objectives (optional): Students will be able to come to a conclusion based on input from all of the class members. This is an important and transferable skill in the working environment.

Rationale
Administrators:

Students will be able to improve the quality of their writing through being detailed in their descriptions. Adding detail is an important skill to demonstrate on state assessments. They will also be fulfilling the ELA standard of writing, listening, and speaking for literary expression. Writing with vivid, descriptive language requires a deeper understanding of whatever they are trying to convey.

Students:

If you wanted to impress your boyfriend, or girlfriend, in a Valentine’s Day card, would you write, “I love you because you’re nice and pretty”? You would want to add vivid and descriptive language. “I love you because your face moves me like poetry, and your hair is like a sea of golden tresses. Your beauty is only shadowed by your deep, unwavering compassion towards other people.” Which one do you think they would like? Writing with vivid and descriptive language makes anything more meaningful in your writing. It will give your readers a better experience and will make the story more meaningful.

Critical Pedagogues:

When students learn to write with vivid and descriptive language it improves their skill and experience as writers. Writing becomes more enjoyable and will improve other areas of their ability. It will cause students to think more thoroughly about what it is they are trying to describe, and transfer it onto paper or computer screen. This skill transfers one ability, the ability to view or hear something, and transfer it as specifically as possible to words.

Background Knowledge and Skills

Students have written descriptions about people, things, and events in their life in previous writing assignments. They have also learned many good vocabulary words that will help them in this lesson. The students have read samples of passages rich in description.

Standards

NYS ELA Standard 1 :

Students will read, write, listen, and speak for information and understanding.

Grade 11 Performance Indicator (Listening):
· Synthesize information from different sources by condensing, combining, or categorizing data, facts, and ideas.
Summary

I will ask the students what is meant when I say, “vivid, descriptive language.” There will be some direct instruction on what this means and where we see it in The Grapes of Wrath, and how it makes adds to the novel. The students will then begin an activity called “The Grab Bag.” A student will volunteer to come up to the Grab Bag, which have an object in it that they are to describe to the class, without looking at it, its qualities. The other students in the class will listen to the details and try to guess what it is. This is where their listening skills will be practiced. A few more rounds of this and then I will project some images on the projector of an object, a person, and a place. Students will make one entry for each of these images just describing it with vivid, descriptive language.

Procedure
	Anticipatory set

Ask the students to imagine if books, poems, songs, or dialogue never used vivid, descriptive language, but only identified people, places, and things.

· (Write both of these on the board, separated by a big line) For example: “Mom went over to the garden to get some tomatoes,” instead of “Mom walked effortlessly over to the lush vegetable garden, as if on air, to pluck a vibrant, beaming red tomato right from the vine.”

· Give the students another line without vivid, descriptive language and ask them to give you words to rewrite it: “Alex painted a picture on the wall.” Do this on the board.
	Time

5 mins

	Instruction

 Inform the students that today’s lesson is teaching you how to use descriptive language to add life to your writing. Vivid, descriptive language gives the reader a more developed imaginative picture.

· Talk about how Steinbeck used incredible vivid, descriptive writing in The Grapes of Wrath. This is a reason why this book has been so timeless and successful. People who have read it feel like they were actually there. Whenever I think of this book I think of dust; the images of drought and the conditions of the Dust Bowl he talks about have been tattooed into my head.

· Give students an example from the second page: “The wind grew stronger, whisked under stones, carried up straws and old leaves, and even little clods, marking its course as it sailed across the fields.” (Paragraph 2). You could have the students try and come up with a non-descriptive version of this sentence (they might say ‘the wind blew hard across the field.’

· Talk about what makes a sentence like this vivid and descriptive: it doesn’t just give the reader information; it creates a mental image and makes the reader feel the sentence. Talk about the metaphor it uses here; metaphors describe images more clearly as well.

· Next, have the students find examples of vivid, descriptive language in the chapters they read for homework last time (chapters 21, 22). Have the students read the sentence(s) and explain why it is an example of vivid, descriptive language (if the students are having trouble finding one, a good example is on page 256: “He saw that the rows of the tents were straight and that there was no litter about the tents. The ground of the street had been swept and sprinkled. From the tents came the snores of sleeping people. The whole camp buzzed and snored.”
	10 mins

	Guided Practice

· Grab Bag activity: ask for a volunteer to come up to the front of the class.

· The student must reach into the bag and feel the object, describe it like we’ve been talking about, with vivid, descriptive language, without guessing or telling the class what it is. The class must guess what it is. If the student in the Grab Bag can’t tell what it is after too long, they can look to confirm the guesses of the class.

· Repeat this with several other students.

· Turn on the projector and load the Power Point labeled “image descriptions.”

· Have the students get out their writer’s notebooks and make one entry for each object. As you can see there is an image of a plastic bag on the ground (object), a young child crying in the street (person), and an abandoned warehouse (place). Give the students 2-3 minutes to describe each with vivid, descriptive language. Have them turn in their notebooks when they’re done, as I will be checking it for a participation grade.

	15-20 mins

	Independent Practice

There will not be much time left in the period after the guided practice, so make sure you have enough time to notify them of the homework. Also, write assignment down on the board.

· Read chapter’s 23-24 in the novel

· Choose an object that the see in the novel that doesn’t have descriptive language and add in your own. Post this as a blog on the class website. Be sure to share with us the object you chose from the book, and how you adapted it.

	2 minutes

	Closure

So, do you understand why vivid, descriptive language is so important? It really makes the difference in great writing. The Grapes of Wrath would not have been the classic it is today without it.

· Ask students were they see descriptive language in the media. Give them an example of advertisers who use it to attract customers: “Our car is bigger, faster, safer, and more stylish than any other. It will leave other cars stranded, in the dust.”

· Ask the students some of their personal favorite songs or books and if one of the reasons could be because of the descriptive language it uses?

· The way you worked together in class and took in input from each other is a valuable skill in school, and future endeavors.

	3 minutes

Special notes and Reminders to myself

Make sure the objects for the Grab Bag activity are off the desk so the students do see them coming into the room. The last two objects are in another bag so they are concealed when they need to be exchanged with the one already in the bag.

Make sure the Power Point is ready and waiting to be accessed, and that the projector and the computer is turned on before class so you don’t have to wait for it to get loaded up.

Stick to the schedule listed so you have time to assign the homework at the end.

Materials and Resources needed

Grab Bag, objects, computer, Power Point, whiteboard, markers.

Accommodations for Students with Special Needs

Students with special needs can choose if they are willing and able to be a volunteer up front during the activity. Otherwise they should still participate in the guessing.

Students with special needs need only to write one entry for their writer’s notebooks, choosing one image from the 3.

Assessment of Student Learning

Part of the assessment will be informal, as I will notice who is contributing to class discussion and participating in the Grab Bag activity. The other part will be checking the entries they wrote in class using their descriptive language. I will also check their entries on the class website for their homework grade.

Reflection on or Evaluation of Lesson

Lesson Plan #4-Speaking

Teacher __David Kerwin__ Class _ENG__ __ Date _11/24_Grade Level _11th___
Room Number ___ Period __ Unit__ Poverty & Value: What Determines My Net Worth?
Lesson Number _10 out of 35 and Topic How do characters in The Grapes of Wrath define success?
Context

Yesterday, students learned about the characters in the novel, and we talked about what their values. The students began writing down ideas in their writer’s notebook about their own values, and blogged about it on the class website last night for homework. Students will eventually be making a video in which they give a short speech that answers the question, “What equals success?” Today they will be giving a speech about what success might look like for a character in The Grapes of Wrath.
Essential Understanding

Essential Question

	Success is different for every person. Some people define success as accumulating wealth, some define it as gaining respect from people, and some define it by having values. Success can be achieved regardless of financial wealth.
	What equals success?

Objectives

Short-range learning objective:

Students will be able to give a speech about the question “what equals success to me?” by first learning how to give a speech from a different perspective.

Long-range learning objectives:

· Students will be able to express personal views verbally in front of peers and an online community.

· Students will be able to compare the values of a literary character against their own, and be able to assess their own values.

· Students will be able to draw specific evidence from a text to make inferences about a character.

Affective objectives (optional):
Students will be able understand that persuasiveness is an important aspect for giving a speech.

Rationale
Administrators:

According to the NYS ELA standards, learning how to speak better is just as important as reading, writing, and listening. This is a lesson where students will be able to learn and practice how to become better speakers. Speaking is an integral part of becoming a better communicator. Students will be able to infer meaning of narrative and dialogue, which will prepare them to do so on the Regents exam.

Students:

11th graders are at a time in their lives where they are deciding what they want out of life. The time is upon them to decide where to go to college, who to start dating, and what sorts of people and hobbies they want to become involved in. Answering a question like, “What equals success?” will inform them about who they are. Students will be able to discover a little bit about who they are and what they want out of life.

Critical Pedagogues:

Students will learn how to become effective communicators of the spoken language. Learning to speak confidently and effectively can open all sorts of doors for students. Learning to speak about an abstract idea as what a character in a novel would qualify as success will transfer to speaking about what they as students would qualify as success. Students will learn to transfer what they’ve read to what they’ve written and finally to the spoken language; it is an important step in becoming literate.

Background Knowledge and Skills

Students have been involved with class discussion as part of a small group and as part of a class as a whole. They are at a point in the year where they are fairly comfortable with each other and will be able to stand in front of the class to give a short presentation with little trepidation. Students have read 10 chapters of the novel and have been exposed to many characters. Students have been asked the question “What equals success?” and have been thinking about it from their own perspective.

Standards

NYS ELA Standard _3__:

Students will read, write, listen, and speak for critical analysis and evaluation.

Grade _11__ Performance Indicator (Speaking_):
· Articulate personal opinions to clarify stated positions, persuade or influence groups, or state preferences about topics.

Summary

Students will view a quick example of a persuasive speech to give them a model for speaking. The students will then choose a character that they have read about up until this point in the novel and answer the question “What equals success?” through their character’s perspective. They will gather information to support their answer, and present their information to the whole class.

Procedure
	Anticipatory set

· Last night on the Ning, students posted their initial responses to the question “What equals success?” as a blog post. Display a few responses on the projector and briefly discuss.

· Show example of a persuasive speech (give context of scene first)-“Scent of a Woman Speech” performed by Al Pacino.
	Time

10 mins

	Instruction

· Ask the students why this is an example of an effective persuasive speech (some answers should include: it influences the listeners, it uses effective word choice, it is intense, challenges the listener). Write these examples on the board.

· Some characters in the novel display integrity, selflessness, and other good human qualities (Tom, Ma, Casy for example) while others are more selfish and have no values (the driver, government tractor driver, Muley). Success probably means different things to these characters, doesn’t it? Just like your responses were different on the Ning.

· Success is different to Chris O’Donnell’s character (doing the right thing) than it was to the other students we saw (avoid consequence at all cost).

	5 mins

	Guided Practice

 Students will research a character of their choice in the novel, and from that character’s perspective they will answer the question “What equals success?”

· Students should give several reasons why they answered the way they did

· Circulate among the students and answer questions and guide them towards examples they could use.

	10 mins

	Independent Practice

Students will present what they wrote in a brief speech in front of the class, persuading us that this character would answer in this way. (Students who don’t get to go today will go tomorrow, if time is running low).

HW: Read chapters 11, 12, 13 of the novel over the weekend.
	15 mins

	Closure

It’s important to realize that you need to be persuasive when giving a speech. Things that lead to a persuasive speech, as you can see, is gathering evidence, word choice, and being confident in what you have to say. You’ll learn more about being persuasive as the unit goes on and use these skills.
	1 min

Special notes and Reminders to myself

EDIT THE VIDEO! Put into iMovie and censor a couple of swear words.

Materials and Resources needed

Projector, computer, Internet, whiteboard, markers.

Accommodations for Students with Special Needs

Students with special needs will be able to present their speech to their special education class if they wish, or can do it in front of our class.

Assessment of Student Learning

The amount of thought and reasons behind their speech will let me know how much they’ve been reading and how much they understand the lesson.

Reflection on or Evaluation of Lesson

Lesson Plan #5-Viewing

Teacher ___David Kerwin___ Class _ENG__ Date _11/17_____ Grade Level __11th__
Room Number ___ Period __ Unit_Poverty & Value: What Determines My Net Worth?
Lesson Number ____3 out of 35___ and Topic Viewing and analyzing a photograph
Context

Yesterday I had students look at a photograph of an abandoned farm and analyze it. Today, it’s a picture of a migrant woman. Both photographs represent images that are representative of the Dust Bowl migration, the main setting of The Grapes of Wrath, which the students have just began reading.

Essential Understanding

Essential Question
	Creative thinking and purposeful images can reveal a story that words may have difficulty expressing.
	How can a visual image tell a story?

Objectives

Short-range learning objective:

Students will be able to decode and analyze a visual image to interpret a story behind it, write about it, thereby learning that visual images carry implications and inferences with them.

Long-range learning objectives:

· Students will be able to transfer what they see into what they write.

· Students will become a better viewer.

· Students will be able to write creatively about an image.

· Students will be able to engage their readers with detailed descriptions of an image.

· Students will be able to communicate with peers and express their interpretations with them.

· Students will be able to communicate effectively with others online what they wrote.

· Students will be able to critically analyze images.

Rationale
Administrators:

The transferable skill of writing about what you see is a valuable skill when approaching Regents exams. This lesson allows students to look beyond the surface images to develop a comprehensive analysis of a visual image. The students will be able to decode the elements of a visual image in order to gain information from it.

Students:

The ability to decode images is important to young people like you. You are bombarded by thousands of images and advertisements a day. If you can take an image apart here in class, then you will be able to do it almost without thinking when you see an advertisement or other image in the media. You can really know what the media is trying to convince you of through visual images.

Critical Pedagogues:

A student’s ability look at images critically is vital in this age of media. Being able to critically analyze images empowers students to taking control the hidden messages of what they see every day. The students will be looking deeper into the meaning of an image. Analyzing visual images gives students skills to create their own images through writing.

Background Knowledge and Skills

Students have analyzed a photograph the previous day, and talked about it online and in class. Students have learned about the great depression and the Dust Bowl as a part of a history class lesson. The students have also had experience in previous units on creative writing.

Standards

NYS ELA Standard 1: Students will read, write, listen, and speak for information and understanding.

As listeners and readers, students will collect data, facts, and ideas, discover relationships, concepts, and generalizations; and use knowledge generated from oral, written, and electronically produced texts. As speakers and writers, they will use oral and written language to acquire, interpret, apply, and transmit information.
Grade 11 Performance Indicator (Reading): Analyze and synthesize information from different sources, making connections and showing relationships to other texts, ideas, and subjects and to the world at large.

Summary

The students will look at a picture of a migrant woman during the Dust Bowl Migration. They will take a few minutes to analyze it and write some descriptive notes about the picture. After this I will instruct on the historical context of the picture and how it sets the stage for The Grapes of Wrath, and how this and other images can carry stories behind them. The students will get time to write a “back story” of the woman in the picture which will require them to transfer knowledge they have of this time period, and get them to write creatively and descriptively about the woman. The students will then get into groups and compare what they wrote, and we’ll come together as a class to share some interesting student examples.

Procedure
	Anticipatory set

Have you ever heard the phrase, “a picture is worth a thousand words?” This is because images, like books, can tell stories. It just takes imagination and attention to detail to bring it out.

Ask if students can think of any paintings or have any photographs on their phones that they feel exemplifies this expression, and tell the class a brief story behind it.

	Time

5 mins

	Instruction

 Announce objective: “Today we’re going to be looking at a photograph of a migrant woman from the Dust Bowl.”

· Project image on the front screen and have students take descriptive notes on a sheet of paper of the image, in detail.

· Ask students to tell you what they know about the Great Depression or the Dust Bowl Migration from history class. While this is going on, have a student go on my desk computer and research (wikipedia, or a search engine of the student’s choice) and collect a few pieces of information that will inform the class as well.

· Distribute handout on “The Dust Bowl” from The Big Read. Do a guided reading of this handout and discuss main ideas, and write them on the board.

· These situations are going to set the stage for the novel you are going to be reading this month, The Grapes of Wrath, by John Steinbeck.

· Images like the ones you’ve seen so far carry stories behind them. The ones you shared at the beginning of class carry stories as well. You can INFER and imagine all sorts of things by looking at an image.
	10 mins

	Guided Practice

 Students will get into groups of 3-4 and compare notes that they wrote about the image and share information. Prompt the student’s discussion with these questions:

· What feelings do you get when you look at this image?

· What is the setting of this image?

· What sorts of things can you assume about the woman? What emotion is she displaying?

· What else is interesting about this image?

· Where do you think she came from and where is she going?

Circulate during class and assist students with questions, and make sure people are contributing to class discussion. Mark students down who don’t talk or are being disruptive.

*Some typical student responses might include: “I feel bad for this woman,” “It’s set in a tent somewhere, probably off the side of the road or something,” “The woman is distraught, sad, discouraged, hopeless, undignified, scared, etc.,” “The woman is pretty, but she’s poor…it doesn’t make sense!” “I can assume the woman is living with others, possibly her family, and is forced to live there.”
	 10 mins

	Independent Practice

· Have students get back to their desks and get out their writer’s notebooks. Have the students, using their descriptions, information from the instruction, and things you shared about in your groups and write a one-page back-story about this image.

· When students are done have a volunteer or two share the back-story that they wrote.

HW: (Write down on board while students are writing their back-stories). Using a favorite book, short story, or poem of yours, find a picture online that “represents” the book, short story, or poem. Cite the picture, and the favorite text, and give a couple sentences on why this picture “represents” your favorite text. Post to Ning.
	12 mins

	Closure

· So, your story didn’t have to be 1,000 words, but hopefully you got some idea of how images tell stories. Please turn in your writer’s notebook for a check, check minus, or check plus class participation grade.

· Keep images like the ones we’ve looked at today and yesterday in your head because there will be similar images described in The Grapes of Wrath, and it’s important to know what images informed the author, John Steinbeck.

· Think about what type of images would tell someone about your own life story. What would the image look like?

· Remind students of HW for tomorrow.

	3 mins

Special notes and Reminders to myself

Have projector and computer set up and ready to go.

Make sure students have enough time to finish their stories IN-CLASS.

Materials and Resources needed

Student’s writers notebooks, whiteboard, markers, projector, computer, Internet.

Accommodations for Students with Special Needs

Students with special needs can write as much as they can, do not need a full page. As long as they have some writing that relates to the lesson.

I will assist students with special needs with uploading of images, and Internet help if they need it. They can come in during their resource period or a study hall.

Students who don’t finish their story in class can hand in their writer’s notebook by the end of the day.

Assessment of Student Learning

I will look at the stories the students wrote during class and give them a participation grade of check, check plus, or check minus. I will know the students comprehension of the lesson by the quality of their stories, but I will also take into account their group discussion while I monitor the class during guided practice.

Reflection on or Evaluation of Lesson

Lesson Plan #6-Regents Test Preparation

Teacher __David Kerwin____________ Class _ENG__ __ Date __12/12____ Grade Level __11th__Room Number __Period __Unit_ Poverty & Value: What Determines My Net Worth?_ Lesson Number ___27 out of 35_____ and Topic Developing a Controlling Idea and Connecting Texts_
Context

Students are nearly complete with the unit and are beginning their culminating project tomorrow. Students have read a variety of literature, analyzed film and photography, and examined current social conditions. There have been many writing exercises, reading comprehension quizzes and tests, and social interaction that have taught them skills while reinforcing the theme of this unit. This past Regents essay that will be used today asks students to come to a conclusion about the definition of human dignity and to connect two readings to this idea.

Essential Understanding

Essential Question

	The quality or state of deserving honor or respect. Every person is capable of achieving this, regardless of wealth.
	What is dignity?

Objectives

Short-range learning objective:

Students will be able to apply their understanding of a “controlling idea” in order to write an essay that draws from two texts with a similar theme.

Long-range learning objectives:

· Students will be able to synthesize evidence from a text into an overarching idea.

· Students will know that text from different genres can point toward a unified theme.

· Students will be able to decode implicit ideas that are represented by action, dialogue and description.

· Students will be able to gather information from reading a text in order to support their own ideas.

· Students will be able to read more effectively and transfer what they’ve read to the written page.

Affective objectives (optional):
By practicing a Regents exam, students will be able to be more prepared for the Regents test at the end of the year.

Rationale
Administrators:

Students will learn and be able to use skills will prepare them for this years NYS Regents Exam. By answering reading comprehension questions and developing a controlling idea in an essay, students will be explicitly preparing themselves to succeed on this exam.

Students:

Students will learn how to explain how and why an idea manifests itself through a text. This will help students become more effective communicators in their personal writing, interaction with friends and family, and anyone else. Students will be able to get implicit “big ideas” out of explicit information and therefore be able to understand the people and experiences they come across in real life.

Critical Pedagogues:

Students will be able to connect ideas between different genres of text in order promote better reading skills, enjoyment of reading, and, therefore, lifelong literacy. Students will be able to evaluate implicit Students will know that major ideas can be threaded into everything we write, which will help students to become more capable and proficient writers.

Background Knowledge and Skills

Students have learned literary terms such as theme, character, point of view, as well as techniques like symbolism, irony, and figurative language to prepare them for this lesson. Students are also aware of how an essay is structured with an introduction, thesis, supporting paragraphs and a conclusion. Students also have learned and practiced annotation a text which will help them succeed here. This lesson is an extension of the student’s ELA skill building and understanding of the unit’s theme.

Standards

NYS ELA Standard _1__: Students will read, write, listen, and speak for information and understanding.

Grade _11__ Performance Indicator (Reading):
· Analyze and synthesize information from different sources, making connections and showing relationships to other texts, ideas, and subjects and to the world at large.

Summary

I will have a short discussion and instruction about human dignity. Students will be performing a practice English Regents Exam Part II today. They will read a short story, followed by a short autobiography, and answer the multiple-choice questions that follow. I will point out that I chose this particular Regents because the texts in this test will also reinforce the theme of this unit, “Poverty & Value: What’s My Net Worth?” The students will finish the multiple-choice in class and finish the essay portion for homework.

Procedure
	Anticipatory set

· Ask the students, “What is dignity?” and write down some of their responses on the board.

· What characters from the texts we’ve read display human dignity? (Some answers might include: Tom Joad, Charlie from Charlie and the Chocolate Factory, Jim and Della from The Gift of the Magi).

· How does dignity factor into a person’s “net worth?”

· Define dignity for the class: The quality or state of deserving honor or respect. Every person is capable of achieving dignity in literature and today’s society. Does wealth factor in? Why or why not?
	Time

5 mins

	Instruction

 You’ve just established a “controlling idea” that spans across multiple texts. The idea of dignity is brought out in examples of the characters you read about, what they did and said, and through themes, point of view, as well as techniques like symbolism, irony, and figurative language.

*This is an important skill that will prepare you for your Regents test at the end of the year.

We are going to be doing a practice test during class today. You will be reading two passages. Passage One is a short story by Anton Checkov, and Passage Two is an excerpt from an autobiography from Isaac Singer. Both passages reveal something about human dignity. Read the directions on the test in order to answer the questions and the essay.

	5 mins

	Guided Practice

· Distribute the practice test.

· Read the examples as a class-do a guided reading. Mention that they will have to read it silently during the test but this will help us get a better understanding of the texts for right now.

· Have students annotate the essay as they read.

	20 mins

	Independent Practice

· Students will complete the multiple-choice questions at the end of the reading and turn in at the end of the class.

HW: Finish multiple-choice if you did not in class, and take the essay question home and give it to me by the end of the day tomorrow, to be written in your writer’s notebooks.

	8 mins.

	Closure

· Read the directions of the essay to the class.

· Does anyone have any questions about the Regents test, or establishing a controlling idea? This will hopefully give you some confidence going into the test this year. I will be available after school today to answer any difficulties you are having.

	2 mins

Special notes and Reminders to myself

Be available for help after school in your room. Make sure there is enough time to begin and hopefully complete the multiple-choice questions. Get the questions and the essay back to students as soon as you can so you can focus on the culminating project.

Materials and Resources needed

· Handouts of the reading and questions

· Whiteboard, markers

Accommodations for Students with Special Needs

Students with special needs will be able to read the test and answer the questions at the resource room if they want to.

Assessment of Student Learning

The amount of comprehension from the reading will be assessed by the results of the multiple-choice, and the essays will assess how well they are able to write an essay with a controlling idea and their comprehension of the concept of dignity.

Reflection on or Evaluation of Lesson

Lesson Plan Handouts

Lesson 1 Handout:

Name:____________________________

Poverty in Literature

You have already formed opinions and views about poverty through your life experiences and the reading we’ve done in this unit. Based on those experiences and reading, answer these questions:

What kind of social distinctions can you think of?

Do you think that the community in which you live has different social classes? What would they

be?

How would you define poverty?

What do you think are some causes of poverty?

If you think about the history of our society, how might being poor in the era of the Grapes of Wrath ago compare to being poor today?

What are your own views on social class and poverty?

Now read the short story The Gift of the Magi by O. Henry, and write below about how this story may influence your opinions and definitions of poverty. Answer the question, “Does wealth equal value?” Be prepared to discuss the story, what you have learned about poverty, how your opinions and definitions may have changed, and what equals value to you.

Lesson 1, Handout 2

The Gift of the Magi

By O. Henry

Name________________________

Directions: Read and annotate.
One dollar and eighty-seven cents. That was all. And sixty cents of it was in pennies. Pennies saved one and two at a time by bulldozing the grocer and the vegetable man and the butcher until one's cheeks burned with the silent imputation of parsimony that such close dealing implied. Three times Della counted it. One dollar and eighty- seven cents. And the next day would be Christmas.

There was clearly nothing to do but flop down on the shabby little couch and howl. So Della did it. Which instigates the moral reflection that life is made up of sobs, sniffles, and smiles, with sniffles predominating.

While the mistress of the home is gradually subsiding from the first stage to the second, take a look at the home. A furnished flat at $8 per week. It did not exactly beggar description, but it certainly had that word on the lookout for the mendicancy squad.

In the vestibule below was a letter-box into which no letter would go, and an electric button from which no mortal finger could coax a ring. Also appertaining thereunto was a card bearing the name "Mr. James Dillingham Young."

The "Dillingham" had been flung to the breeze during a former period of prosperity when its possessor was being paid $30 per week. Now, when the income was shrunk to $20, though, they were thinking seriously of contracting to a modest and unassuming D. But whenever Mr. James Dillingham Young came home and reached his flat above he was called "Jim" and greatly hugged by Mrs. James Dillingham Young, already introduced to you as Della. Which is all very good.

Della finished her cry and attended to her cheeks with the powder rag. She stood by the window and looked out dully at a gray cat walking a gray fence in a gray backyard. Tomorrow would be Christmas Day, and she had only $1.87 with which to buy Jim a present. She had been saving every penny she could for months, with this result. Twenty dollars a week doesn't go far. Expenses had been greater than she had calculated. They always are. Only $1.87 to buy a present for Jim. Her Jim. Many a happy hour she had spent planning for something nice for him. Something fine and rare and sterling--something just a little bit near to being worthy of the honor of being owned by Jim.

There was a pier-glass between the windows of the room. Perhaps you have seen a pierglass in an $8 flat. A very thin and very agile person may, by observing his reflection in a rapid sequence of longitudinal strips, obtain a fairly accurate conception of his looks. Della, being slender, had mastered the art.

Suddenly she whirled from the window and stood before the glass. her eyes were shining brilliantly, but her face had lost its color within twenty seconds. Rapidly she pulled down her hair and let it fall to its full length.

Now, there were two possessions of the James Dillingham Youngs in which they both took a mighty pride. One was Jim's gold watch that had been his father's and his grandfather's. The other was Della's hair. Had the queen of Sheba lived in the flat across the airshaft, Della would have let her hair hang out the window some day to dry just to depreciate Her Majesty's jewels and gifts. Had King Solomon been the janitor, with all his treasures piled up in the basement, Jim would have pulled out his watch every time he passed, just to see him pluck at his beard from envy.

So now Della's beautiful hair fell about her rippling and shining like a cascade of brown waters. It reached below her knee and made itself almost a garment for her. And then she did it up again nervously and quickly. Once she faltered for a minute and stood still while a tear or two splashed on the worn red carpet.

On went her old brown jacket; on went her old brown hat. With a whirl of skirts and with the brilliant sparkle still in her eyes, she fluttered out the door and down the stairs to the street.

Where she stopped the sign read: "Mne. Sofronie. Hair Goods of All Kinds." One flight up Della ran, and collected herself, panting. Madame, large, too white, chilly, hardly looked the "Sofronie."

"Will you buy my hair?" asked Della.

"I buy hair," said Madame. "Take yer hat off and let's have a sight at the looks of it."

Down rippled the brown cascade.

"Twenty dollars," said Madame, lifting the mass with a practised hand.

"Give it to me quick," said Della.

Oh, and the next two hours tripped by on rosy wings. Forget the hashed metaphor. She was ransacking the stores for Jim's present.

She found it at last. It surely had been made for Jim and no one else. There was no other like it in any of the stores, and she had turned all of them inside out. It was a platinum fob chain simple and chaste in design, properly proclaiming its value by substance alone and not by meretricious ornamentation--as all good things should do. It was even worthy of The Watch. As soon as she saw it she knew that it must be Jim's. It was like him. Quietness and value--the description applied to both. Twenty-one dollars they took from her for it, and she hurried home with the 87 cents. With that chain on his watch Jim might be properly anxious about the time in any company. Grand as the watch was, he sometimes looked at it on the sly on account of the old leather strap that he used in place of a chain.

When Della reached home her intoxication gave way a little to prudence and reason. She got out her curling irons and lighted the gas and went to work repairing the ravages made by generosity added to love. Which is always a tremendous task, dear friends--a mammoth task.

Within forty minutes her head was covered with tiny, close-lying curls that made her look wonderfully like a truant schoolboy. She looked at her reflection in the mirror long, carefully, and critically.

"If Jim doesn't kill me," she said to herself, "before he takes a second look at me, he'll say I look like a Coney Island chorus girl. But what could I do--oh! what could I do with a dollar and eighty- seven cents?"

At 7 o'clock the coffee was made and the frying-pan was on the back of the stove hot and ready to cook the chops.

Jim was never late. Della doubled the fob chain in her hand and sat on the corner of the table near the door that he always entered. Then she heard his step on the stair away down on the first flight, and she turned white for just a moment. She had a habit for saying little silent prayer about the simplest everyday things, and now she whispered: "Please God, make him think I am still pretty."

The door opened and Jim stepped in and closed it. He looked thin and very serious. Poor fellow, he was only twenty-two--and to be burdened with a family! He needed a new overcoat and he was without gloves.

Jim stopped inside the door, as immovable as a setter at the scent of quail. His eyes were fixed upon Della, and there was an expression in them that she could not read, and it terrified her. It was not anger, nor surprise, nor disapproval, nor horror, nor any of the sentiments that she had been prepared for. He simply stared at her fixedly with that peculiar expression on his face.

Della wriggled off the table and went for him.

"Jim, darling," she cried, "don't look at me that way. I had my hair cut off and sold because I couldn't have lived through Christmas without giving you a present. It'll grow out again--you won't mind, will you? I just had to do it. My hair grows awfully fast. Say `Merry Christmas!' Jim, and let's be happy. You don't know what a nice-- what a beautiful, nice gift I've got for you."

"You've cut off your hair?" asked Jim, laboriously, as if he had not arrived at that patent fact yet even after the hardest mental labor.

"Cut it off and sold it," said Della. "Don't you like me just as well, anyhow? I'm me without my hair, ain't I?"

Jim looked about the room curiously.

"You say your hair is gone?" he said, with an air almost of idiocy.

"You needn't look for it," said Della. "It's sold, I tell you--sold and gone, too. It's Christmas Eve, boy. Be good to me, for it went for you. Maybe the hairs of my head were numbered," she went on with sudden serious sweetness, "but nobody could ever count my love for you. Shall I put the chops on, Jim?"

Out of his trance Jim seemed quickly to wake. He enfolded his Della. For ten seconds let us regard with discreet scrutiny some inconsequential object in the other direction. Eight dollars a week or a million a year--what is the difference? A mathematician or a wit would give you the wrong answer. The magi brought valuable gifts, but that was not among them. This dark assertion will be illuminated later on.

Jim drew a package from his overcoat pocket and threw it upon the table.

"Don't make any mistake, Dell," he said, "about me. I don't think there's anything in the way of a haircut or a shave or a shampoo that could make me like my girl any less. But if you'll unwrap that package you may see why you had me going a while at first."

White fingers and nimble tore at the string and paper. And then an ecstatic scream of joy; and then, alas! a quick feminine change to hysterical tears and wails, necessitating the immediate employment of all the comforting powers of the lord of the flat.

For there lay The Combs--the set of combs, side and back, that Della had worshipped long in a Broadway window. Beautiful combs, pure tortoise shell, with jewelled rims--just the shade to wear in the beautiful vanished hair. They were expensive combs, she knew, and her heart had simply craved and yearned over them without the least hope of possession. And now, they were hers, but the tresses that should have adorned the coveted adornments were gone.

But she hugged them to her bosom, and at length she was able to look up with dim eyes and a smile and say: "My hair grows so fast, Jim!"

And them Della leaped up like a little singed cat and cried, "Oh, oh!"

Jim had not yet seen his beautiful present. She held it out to him eagerly upon her open palm. The dull precious metal seemed to flash with a reflection of her bright and ardent spirit.

"Isn't it a dandy, Jim? I hunted all over town to find it. You'll have to look at the time a hundred times a day now. Give me your watch. I want to see how it looks on it."

Instead of obeying, Jim tumbled down on the couch and put his hands under the back of his head and smiled.

"Dell," said he, "let's put our Christmas presents away and keep 'em a while. They're too nice to use just at present. I sold the watch to get the money to buy your combs. And now suppose you put the chops on."

The magi, as you know, were wise men--wonderfully wise men--who brought gifts to the Babe in the manger. They invented the art of giving Christmas presents. Being wise, their gifts were no doubt wise ones, possibly bearing the privilege of exchange in case of duplication. And here I have lamely related to you the uneventful chronicle of two foolish children in a flat who most unwisely sacrificed for each other the greatest treasures of their house. But in a last word to the wise of these days let it be said that of all who give gifts these two were the wisest. O all who give and receive gifts, such as they are wisest. Everywhere they are wisest. They are the magi.
Lesson 3 Handout:

Name:______________

[image: image4.wmf]
 [image: image5.wmf]
[image: image6.wmf]
Write vivid, descriptions of each of the photographs.

1.__

__

__

2.__

__

__

3.__

__

__

Lesson 4 Handout (Speaking)

Name:_____________________

Research a character of their choice in the novel, and from that character’s perspective answer the question “What equals success?”
Give several reasons why you answered the way you did, and use specific references to the text. Give at least 3 reasons supporting your answer. Outline your information in preparation for a speech you will give answering this question.

Character you chose: ____________________________

How would this character answer the question “What equals success?”

Why?

Reason 1:___

Reason 2:___

Reason 3:___

Lesson 5 Handout (Viewing):

Name:_____________________

Image of a Migrant Woman

[image: image7.wmf]
1. Get out your Writer’s Notebook, and in them write a back-story for this image using information gained in class and group discussion. Must be at least one page long.

Lesson 6 Handout: Practice Regents

Name:________________________

Essay: Your Task:

After you have read the passages and answered the multiple-choice questions, write a unified essay about the meaning of human dignity, as revealed in the passages. In your essay, use ideas from both passages to establish a controlling idea about the meaning of human dignity. Using evidence from each passage, develop your controlling idea and show how the author uses specific literary elements or techniques to convey that idea.

Guidelines:

Be sure to

• Use ideas from both passages to establish a controlling idea about the meaning of human dignity

• Use specific and relevant evidence from each passage to develop your controlling idea

• Show how each author uses specific literary elements (for example: theme, characterization, structure, point of view) or techniques (for example: symbolism, irony, figurative language) to convey the controlling idea

• Organize your ideas in a logical and coherent manner

• Use language that communicates ideas effectively

• Follow the conventions of standard written English

Lesson 6 (handout 2)

Name:_______________________

Questions 1–5 refer to

Passage I. Circle the best answer.
1) The confusion Mashenka encounters upon returning to the Kushkin household was caused by the theft of

(1) money (3) a linen-basket

(2) jewelry (4) a portrait

2) From the events in the story, what feeling is Mashenka most likely referring to in lines 15 through 18?

(1) guilt (3) humiliation

(2) gratitude (4) fear

3) Which word best describes the character of Madame Kushkin?

(1) domineering (3) courageous

(2) dignified (4) independent

4) What reason did Nikolay Sergeitch give for steal-ing the brooch?

(1) He wanted his wife to be blamed for the

theft.

(2) He wanted to give the brooch to Mashenka.

(3) He felt the brooch had no real value.

(4) He felt the brooch was rightfully his.

5) In choosing to leave the Kushkin household, Mashenka displays an attitude of

(1) regret (3) self-respect

(2) apology (4) ill humor

Questions 6–10 refer to Passage II. Circle the best answer.

6)The author’s description in lines 9 through 13 has the effect of emphasizing the

(1) difficulty of pleasing his mother

(2) washwoman’s pride in her work

(3) fee for the washwoman’s services

(4) author’s status in the village

7)The author most likely describes the details of laundering (lines 14 through 22) in order to

(1) highlight the difficulty of the task

(2) reveal his own familiarity with laundering

(3) contrast the washwoman’s life with that of his

family

(4) identify the setting of the story

8) In lines 32 through 34, the author uses the wash- woman’s hands as a metaphor for

(1) prayer (3) forgiveness

(2) humility (4) endurance

9) In line 39, the word “obstinacy” most nearly means

(1) stubbornness (3) warning

(2) honesty (4) temptation

10) In lines 67 and 68, the washwoman implies that she refused to die because of her

(1) need for money (3) longing for respect

(2) sense of duty (4) love of work

Performance task: Goals and Assessment Plan

Goal-

· Your task is to create a video PSA on poverty in our world.

· The goal is to give value to people in poverty and provides awareness to the audience of the problem of poverty.

· The problem or challenge is that you may not be familiar with digital tools to accomplish this task.

· The obstacles to overcome are to learn a tool in order to complete the finished product.

Role

· You are a social activist.

· You have been asked to motivate people to compassion and understanding of people in poverty and to do something to help out.

Audience

· Your clients are your family, friends, and anyone who views this a/v project.

· People who have no compassion for people in poverty or who are unsure of how to help out people in poverty

· Your schoolmates. Your will be shared with your school on the video morning announcements.

Situation

· The context you find yourself in is that you see people around you everyday who could care less about people in poverty.

· The challenge involves dealing with men and women who say helping people in poverty does not matter, and who refuse to care.

Product, Performance, and Purpose

· You will create a PSA in order to create empathy and compassion for people in poverty. It should give them value, or help others to see the value in them. It should dignify them; a dignity similar to what you have read about in the Grapes of Wrath and the other texts.

· You need to develop your skills using digital tools in order to create these compositions so that you can express your ideas digitally.

Standards and Criteria for Success

· Your performance needs to dignify people in poverty while creating awareness of their current situation.

· Your work will be judged by your fellow classmates using a rubric, as well as by your teacher.

Your product must meet the following standards: 1. It uses one of the digital forms mentioned (podcast, video, or website). 2. Creates value and empathy for people in poverty and dignifies them. 3. Motivates people to social action.

Performance Task Assignment Sheet

Poverty and Value PSA

Billions of people in our world live in poverty. In our society, you see people every day that couldn’t care less about people in poverty. To society they are valueless, undignified, hopeless, purposeless, and desperate. Society refuses to care or to acknowledge impoverished people as valuable human beings.

Students: Your task is to create a PSA (Public Service Announcement) about poverty in our world. You are a social activist, and you have been asked to motivate society to understand and empathize with people in poverty and give them value.

Your Audience: You will be posting this video to our class website, and the top 3 videos will be shown on the morning announcements for the whole school to see.

Your PSA should….

· Be a video ready to be posted online

· Value and dignify people in poverty, revealing their good human qualities

· Motivate people to see impoverished people differently

· Have dialogue, text, and visual images

Performance Task Rubric

	Criteria
	4 (excellent)
	3 (good)
	2 (adequate)
	1 (poor)

	Content
	The student used many interesting and provocative images, media, text, and dialogue to display how people in poverty are viewed.
	The student used several interesting and provocative images, media, text and dialogue to explain how people in poverty are viewed, but could use more.
	The student vaguely explains how people in poverty are viewed and uses minimal images, media, text, and dialogue.
	The student does not explain how people in poverty are viewed and uses little or no images, media, text, and dialogue.

	Dignifies People in Poverty
	The PSA insightfully illuminates how people in poverty demonstrate good human qualities. It got me to see people in poverty differently.
	The PSA reveals how people in poverty can demonstrate good human qualities.
	The PSA generally gives a sense of people in poverty demonstrating good human qualities.
	The PSA does not dignify people in poverty in any way.

	Addresses

Audience
	It is clear who the PSA is addressed and targeted to and speaks to them directly.
	The PSA addresses a general audience but is not specific.
	The PSA vaguely addresses a general audience, but it is not effective in conveying the message to them.
	The PSA does not address an audience.

	Use of Digital Tools
	The PSA is put together with skill and demonstrates a mastery over the movie making tools. It is fluent and effortless.
	The PSA is put together with some mastery but there are areas that need work. The student demonstrates some mastery of the tools.
	The PSA was completed, but does not move fluently from beginning to end, and there are visible errors in composition.
	The student did not complete the PSA using the digital tools, and has no mastery of the movie making tools.

	Word Choice
	Rich, meaningful, and dramatic word choice is used in both text and dialogue throughout the entire PSA.
	Word choice is rich, meaningful, and dramatic in some areas but not others.
	Word choice is plain and uninspired, but gets the point across.
	Student used inappropriate word choices or failed to use text, dialogue, or both in the PSA.

	Persuasiveness
	The PSA convinces the viewer to view people in poverty with dignity and motivates people to social action.
	The PSA makes viewers question how they view people in poverty with dignity and suggests them to create social action.
	The PSA minimally causes people to consider how they view people in poverty and does not offer much of an option to social action.
	The PSA does not cause people to look at people in poverty with dignity or offers any way to engage in social action.

Performance Task Student Self-Assessment

Poverty and Value PSA

Check your work!

Did you…?

· …include interesting and provocative images?

· …display good qualities of people in poverty?

· …address an audience?

· …edit the video with careful detail?

· …publish it to the class website?

· …use rich, meaningful, and dramatic word choice?

· …challenge the viewer through persuasive dialogue and images?

Works Cited

“Abandoned Farm.” Online image. Abandoned Farm. Perspectives: on Media, Culture, and Faith. 1, November, 2009. <http://perspectives.larryhollon.com/?p=1310>

“Annotated Text.” Bucks.edu. The Basics of Effective Learning, 1997. Web. 12 Dec 2009. < http://www.bucks.edu/~specpop/annotate.htm>.

Charlie and the Chocolate Factory. Dir. Tim Burton. Perf. Johnny Depp. Warner

Brothers Entertainment, Inc. 2005. DVD

“Comprehensive Examination in English Session Two.” NYSEDregents.org. ELA Regents Examinations, June. 2001. Web. Dec 12. 2009.

< http://www.nysedregents.org/testing/engre/enarch/compengsess2.pdf>

Eismann, Marianne. “Relieving Suffering, Building Hope.” Princeton Alumni Weekly. Web. 20 November, 2009. <http://www.princeton.edu/paw/web_exclusives/features/features_041002e.html>.

“Face Silhouette With Question Mark.” Online image.17 October. 2008. PR.com. 10 Dec. 2009. <http:// http://www.pr.com/press-release/111400>.

“Grapes of Wrath Truck.” Online image. Nationalroute66.org. 10 Dec. 2009. <http://www.nationalroute66.org/photos/017mod_a.html>.

Hughes, Langston. "A Dream Deferred." Cosmatist Writings. 25 June 1996. Web. 1 November, 2009: http://www.cswnet.com/~menamc/langston.htm

“Landscape.” Online image. FreeFoto.com. 10 Dec. 2009.

< http://www.freefoto.com/preview/810-21-6735?ffid=810-21-6735>.

“English Language Arts Core Curriculum.” NYSED.gov. EMSC. Web. 20 Nov. 2009.

<http://www.emsc.nysed.gov/ciai/ela/pub/elalearn.pdf>.

McGreal, Chris. “The Grapes of Wrath Revisited.” Guardian.co.uk. World News, 1 September, 2009. Web. 23 November 2009.

< http://www.guardian.co.uk/world/interactive/2009/aug/31/grapes-of-wrath-us-recession>.

“Narrative and Point of View.” NEAbigread.org. The Big Read, n.d. Web. 1 Dec. 2009.

<http://www.neabigread.org/books/grapesofwrath/teachersguide02.php>.

"NCTE/IRA Standards for the English Language Arts." NCTE: National Council of

Teachers of English. 10 Apr. 2009. Web. 20 Nov. 2009. <http://www.ncte.org/standards?source=gs>.
“Poverty in Literature.” Science Netlinks. Poverty Facts Sheet, n.d. Web. 20 Nov. 2009.

< http://www.sciencenetlinks.com/pdfs/poverty_actsheet.pdf>.

“Picture of a Migrant Woman.” Online image. Migrant Woman. Perspectives: on Media, Culture, and Faith. 1 November, 2009.

<http://perspectives.larryhollon.com/?p=1310>.

“Scent of a Woman Speech.” Youtube.com. Youtube, 21 Jan. 2007. Web. 12 Dec. 2009.

<www.youtube.com/watch?v=dH4p9BQ3v90>.
Shor, Ira. Empowering Education. Chicago, IL: The University of Chicago Press, 1992.

Steinbeck, John. The Grapes of Wrath. New York: The Viking Press, 1939.
“The Dust Bowl.” NEAbigread.org. The Big Read, n.d. Web. 1 Dec. 2009. <http://www.neabigread.org/books/grapesofwrath/teachersguide02.php>.

"The Gift of the Magi by O. Henry” The Literature Network. Web. 23 November, 2009.

< http://www.online-literature.com/o_henry/1014/>

“Tron Guy.” Online image. 12 Feb. 2008. Blog.Woosabi.com. 10. Dec. 2009. http://blog.woosabi.com/?tag=tron-guy.

Wiggins, Grant, and Willis McTighe. Understanding by Design. Upper Saddle River, NJ: Pearson Education, Inc., 2006.

Presentation Handout
What Determines My Net Worth?

A Thematic Unit on Poverty & Value

Presented by David Kerwin on 12/14/09 for AED 541

Grade Level: 11th
[image: image1.wmf][image: image8..pict][image: image9..pict]Length of Unit: 7 Weeks

Essential Questions:

· What determines my net worth?

· Does wealth = value?
· Is poverty undignified?
· What equals success?
Essential Understanding: That qualities such as dignity, honor, integrity, selflessness, and morality determine a person’s net worth and not material possession or social power.

Topical Essential Questions:

· What is empathy?
· What’s narrative and how does it effect what I’m saying?
· How can a visual image tell a story?
· How do I persuade someone with a PSA?
Topical Essential Understandings:

· Visual images, word choice, brevity, and persuasive language put together in a video can persuade someone on an issue.
· Creative thinking and purposeful images can reveal a story that words may have difficulty expressing.
· Narrative is the account that connects what’s happening in a story. It has an enormous effect on the value of a story.
· Empathy is ability to understand and share the feelings of another. This is an important aspect of creating social awareness.
Text Set:

· The Grapes of Wrath, Novel by John Steinbeck

· The Gift of the Magi, Short story by O. Henry

· A Dream Deferred, by Langston Hughes
· “The Grapes of Wrath Revisited.” A video series by Chris Mcgreal
· Charlie and the Chocolate Factory, Directed by Tim Burton
· Scent of a Woman (excerpt), Al Pacino, Chris O’Donnell
· “Relieving Suffering, Building Hope” An article by Marianne Eismann, Princeton Alumni Weekly.
· “Picture of a Migrant Woman,” “Abandoned Farm.” Photographs during the Dust Bowl Era.
Procedure:

· Days 1-4(Introducing the Unit, the Ning, and analyzing visual images

· Days 4-22(Reading of The Grapes of Wrath: Reading, writing, listening, and speaking exercises, Ning discussions, and homework. Analyzing/hypertexting A Dream Deferred.

· Days 23-27(Watching/analyzing Charlie and the Chocolate Factory, reading Gift of the Magi. Reading/discussing current events (Eismann article), controlling idea essay (Regents test prep)

· Days 28-35(Composing the Performance Task, reflection on the unit, presentation of PT.

Performance Tasks:
· Students will create a PSA that brings awareness and value to people in poverty.

Assessments:

· PT, class discussion/participation in class and on the Ning, quizzes/tests, writer’s notebooks, reflection
� (“Poverty in Literature”)

� (“Annotated Text”)

� Information in instruction, activities, and writing exercise derived from “Narrative and Point of View” web page.

� “Comprehensive Examination in English Session Two.”

� (“Poverty in Literature”)

� “Landscape”

� “Tron Guy”

� “Grapes of Wrath Truck”

� “Migrant Woman”

