English Language Arts Grade 10 Critical Response and Stance Unit 10.1 The Power of the Individual – American Post World War II Drama The Crucible by Arthur Miller

	Historical Perspective – Literary Movement Unit 10.1 Revision – This revision represents a more comprehensive look at the original model unit. It includes more teacher resources and connections between text and activities.

	Colonial Period (1600-1830)

1607 Settlement at Jamestown, Virginia

1620 Pilgrims land at Plymouth, Massachusetts

1640 First book printed in America (Bay Psalm Book)

1692 Salem witchcraft executions

1732 Ben Franklin opens first public library (Philadelphia); publishes Poor Richard’s Almanac

1740-1745 Religious revival – the Great Awakening

1741 Edwards, Sinners in the Hands of an Angry God
Literary Authors

Anne Bradstreet, Jonathan Edwards, Benjamin Franklin, Cotton Mather, Increase Mather, Captain John Smith, Edward Taylor

	Revolutionary Period (1765-1790)

1765 Stamp Act

1770 Boston Massacre

1773 Boston Tea Party

 Wheatley, Poems

1774 First Continental Congress

1775-1783 Revolutionary War

1776 Paine, Common Sense, “The Crisis” (1776-83)

1776 Jefferson, “Declaration of Independence”

1788 Hamilton, The Federalist

1789 Federal government established; Washington’s “First Inaugural”

Literary Authors

Benjamin Franklin, Alexander Hamilton, Patrick Henry, Thomas Jefferson, Thomas Paine, George Washington, Phyllis Wheatley
	Early Nationalist/Federalist Period (1790-1830)

1803 Louisiana Purchase

1804-1806 Lewis and Clark Expedition

1807 Fulton’s steamboat

1812-1814 War with England

1829 Andrew Jackson elected President

Literary Authors

William Cullen Bryant, James Fennimore Cooper, Washington Irving

	
	Dispositions

Big Ideas/Themes

Essential Questions
	Literary Genre Focus/ Anchor Texts

	Linking Texts
Instructional Resources
	Narrative Text

	Informational Text

	Reading, Listening/Viewing

Strategies and Activities

	Writing, Speaking, Expressing

Strategies and Activities

	On-Going Literacy

Development

	
	Grade 10 Disposition

Critical Response and Stance

Big Ideas

· integrity

· conviction

· conscience

· civil liberties

· abuse of power
· Puritanism

· intolerance

· hypocrisy

· mass hysteria/fear

· persecution

· responsibility of individuals as members of a community

· dealing with powerful accusers

· human frailties

Themes

· The power of the individual has associated responsibilities, risks, and rewards.

· Literature can be used to strengthen the individual and regain power from those who would use it for their own purposes.

· Truth has no meaning when men believe only what they want to believe.

· Finding the truth sometimes requires sacrifice.

· Society has a role in shaping our identity.

	Narrative Text

Drama

The Crucible
Arthur Miller
Informational Text

Historical Documents

England's Habeas Corpus Act of 1671
http://www.constitution.org/eng/habcorpa.htm
Bill of Rights

First Amendment
http://www.law.cornell.edu/constitution/constitution.billofrights.htm
Telegram from

Senator Joseph McCarthy to
President Harry S. Truman and reply
http://www.archives.gov/education/lessons/mccarthy-telegram/#documents
Political Cartoon: "Join, or Die," Ben Franklin, printed in the Pennsylvania Gazette, 1754

http://www.benfranklin300.org/frankliniana/result.php?id=406&sec=1
Herblock’s History

Political Cartoons

Presidential Medal of Freedom Recipient

http://www.loc.gov/rr/print/swann/herblock/intro-jhb.html
http://www.loc.gov/rr/print/swann/herblock/fire.html
http://www.loc.gov/rr/print/swann/herblock/cartoon.html
	Media

Selected clips

The Crucible, 1996

Hotel Rwanda

Docudrama

Selected scenes

Directors Comments

“Goodnight and Good Luck”
Documentary Film

Nicholas Winton: “The Power of Good”

International Emmy Award 2002/Study Guide

http://www.jewishfilm.org/Catalogue/films/power.htm

Interactive Websites

“Cinema-How are Hollywood films made?” (Crucible/Blacklist)

http://www.learner.org/interactives/cinema/index.html
Radio Broadcast

This I Believe

“Finding the Strength to Fight Our Fears”

http://thisibelieve.org/dsp_ShowEssay.php?uid=4609
“A Little Outrage Can Take You a Long Way”

http://thisibelieve.org/dsp_ShowEssay.php?uid=2

Photo Essay

“We Didn’t Start the Fire”

Billy Joel

http://www.teacheroz.com/fire.htm

http://www.animationarcade.com/music/fire.html
Background/1949-1950s

http://www.rareexception.com/Garden/Eighties/Fire.php
	Genre Study

Characteristics of

· colonial literature

· revolutionary literature
· drama (historical and social)

· poetry

Author Study

· Arthur Miller, Screen Writer/Playwright

· Edward R. Murrow, Journalist

Literary Periods

Colonial

· Literature focuses on daily life, moral attitudes, and political unrest

· Literature is instructive, reinforces authority of Bible and church

Revolutionary

· National mission and the American character

· Literature instills pride, spurs patriotism and common agreement

from American Literary Periods

eng11.pbwiki.com/f/American+Literary+Periods.doc

	Genre Study

Characteristics of

· critical literary analysis
· editorial cartoons
Review from Grade 9
· documentary features
· feature news article
· portfolio reflection
· persuasive essay
· comparison essay
*Expository Elements
· thesis

· supporting ideas

· supporting statistical information

· supporting expert’s opinion/quotations

· writer’s tone (attitude)

· academic vocabulary

(*Unit 9.2)

*Organizational Patterns

· fact/opinion

· cause/effect

· theory/evidence

· compare/contrast

· inverted pyramid

*Review from Grade 9

Media Features
· conventions

· special effect

· stage directions

· camera focus

· instructional focus

· documentary vs. docudrama features

· film making
	Reading

*Comprehension Strategies
· Identify purpose.

· Preview text.

· Understand then analyze.

· Identify thesis, evidence, structure, style, organization.

· Summarize.

· Ask questions, visualize, make connections, determine importance, infer, synthesize, and monitor comprehension.

· Skim for pertinent information.

*Close and Critical Reading Strategies

· Use marginalia to describe the craft the author used.

· Use thinking notes and think aloud strategies.

· Annotate text.

· Take and organize notes (Cornell Notes and Double Entry Journals).

· Determine relevance/importance.

· Consider potential for bias.

· Consider perspectives not represented to avoid controversy.

· Look for evidence to support assumptions and beliefs.

· Evaluate depth of information.

· Evaluate validity of facts.

· Recognize influence of political/social climate when text was written.

*Critical Reading Questions
· What does the text say? (literal)

· How does it say it? (figurative)

· What does it mean? (interpretive)

· Why does it matter? (wisdom/allusion/ connections/relevance)
	Writing Goals

· Review your long-term reading and writing goals and set goals for this unit.

· Write like a reader.
· Use the structure and characteristics of anchor and mentor text to plan and craft your own text.
· Gain insight through your writing.
· Based on unit description, identify areas of interest and what you would like to learn.

Writing to Access Prior Knowledge

· Write a reflection identifying how culture, society, and/or family influence how you act, what you value, how you think, and how you respond to the world around you. Revisit your essay at the end of the unit to see if your perspective has changed.

· Shana Alexander, the first woman to write for “Life Magazine” said, “Trying to squash a rumor is like trying to unring a bell.” Describe a time you or someone you know got caught up in a rumor. Did someone try to tell you it was not true?

Writing to Learn

Establish Grade 10 Writing Workshop

(See Unit 9.2)

· Create writing portfolio.

· Determine workshop focus based on group and individual needs.

· Determine writing strategies for direct instruction.

	Student Goal Setting and Self-Evaluation Strategies

· Maintain writing portfolio

· Reflect on selected journal entry

· Reflect on two pieces of unit writing that represent best effort

· Monitor growth using literacy indicators

 - language fluency

 - reading complexity

 - modes of discourse

· Evaluate tendency toward dispositions and their appropriate application

Daily Fluency

Reading

· HSTW/ACT recommendations of 8-10 books per year in ELA class; 25 books per year across the curriculum

Reading Portfolio recording reading with three levels of support

1. texts/literature studied in class (challenging text in zone of proximal development – text students couldn’t read without the help of the teacher); anchor, linking texts, and author/poet study

2. book club groups reading same text from teacher-selected list (somewhat above comfort level); students choose from list of 5-6 titles that support the unit theme; they read the book outside of class, participate in book club discussions, and write annotated bibliographies and literary response essays

	
	Focus Questions

Essential Questions
	Literary Genre Focus/ Anchor Texts
	Linking Texts

	Narrative Text

	Informational Text
	Reading, Listening/Viewing

Strategies and Activities
	Writing, Speaking, Expressing

Strategies and Activities
	On-Going Literacy

Development

	
	Focus Questions

· What are the purposes of dramatic theater?

· How does the First Amendment protect my civil liberties?

· What is the importance of individuality?

· What power do I have as an individual?

· What are the risks and rewards of using the power of the individual?

· How am I a product of my society/culture?

· What circumstances are conducive to creating mass hysteria in society?

· Where do we see mass hysteria in today’s society?

· What role does perception play in our judgment of others?

· How can society’s fear of nonconformity lead to injustice?

· How does peer pressure influence me?

· How can people use their power to make a difference in their lives and the lives of others?

Essential Questions

· How can I discover the truth about others?

· What sacrifices will I make for the truth?

· What criteria do I use to judge my values?

· How will I stand up for what I believe/value?

· What can I do to realize my dreams or visions for the future?

· How do I handle others’ points of view?

· What role does empathy play in how I treat others?

· What power do I have as an individual to make positive change?

· How do I respond to improper use of power?

· How do I determine when taking social action is appropriate?

· What voice do I use to be heard?

	Informational Text (continued)

Wampanoga, King Philip –

Native American Dreams

http://groups.msn.com/NativeAmericanDreams/tribalchiefs.msnw?action=get_message&mview=0&ID_Message=12427&LastModified=4675487269850531817

“Why I Wrote The Crucible: An Artist’s Answer to Politics” Arthur Miller

http://the_english_dept.tripod.com/miller.html

“Edward R. Murrow

Journalism at its Best”

Commemoration of World Press Freedom Day, May 3, 2006

http://usinfo.state.gov/products/pubs/murrow/

Essay/Speech

“The Trial of Arthur Miller”

John Steinbeck, Esquire,6-57

http://www.geocities.com/tleeves/huac.html?20089
Media

Photo Essay

Power of One www.caringstrangers.com/powerofone.htm
Radio Broadcast (5 Minute essay)

This I Believe

Edward R. Murrow (1952)

“Free Minds and Hearts at Work”, Jackie Robinson

http://www.npr.org/templates/story/story.php?storyId=4536142
	Narrative

Novels

Excerpt from Introduction and Chapter 1

Bury My Heart at Wounded Knee

Dee Brown

The Scarlett Letter

Book Club

Nathaniel Hawthorne
http://www.americanliterature.com/Hawthorne/Hawthorne.html

Short Story

“A Piece of String”

Guy De Maupassant http://www.online-literature.com/Maupassant/270/
Fable

“The Very Proper Gander”

James Thurber, New York Times, 1940

http://www.swiftmagazine.com/backissues/swift-2-3-22.pdf
Poetry

“The Road Not Taken”

Robert Frost

http://poetrypages.lemon8.nl/life/roadnottaken/roadnottaken.htm

Reading by Frost

http://www.poets.org/viewmedia.php/prmMID/15717

“A Psalm of Life”

Henry Wadsworth Longfellow

http://www.poetseers.org/early_american_poets/henry_wadsworth_longfellow/longfellow_poems/a_psalm_of_life/
 “Sinners in the Hands of an Angry God” Sermon

Jonathan Edwards (Audio)

http://christianaudio.com/product_info.php?products_id=144

A Poem by Increase Mather

Diary Entry

http://www.cs.drexel.edu/~gbrandal/Illum_html/IncPoem.html

“The Prologue”

“Upon the Burning of Our House”

Anne Bradstreet

http://www.vcu.edu/engweb/webtexts/Bradstreet/bradpoems.htm

	Drama

Form and Features

· spoken dialogue

· stage directions

· character introduction

· antagonist/ protagonist

· conflict in four forms:

-person against self

-person against another person

-person against nature

-person against society

· Plot Structure

 Freytag’s Pyramid

-exposition

-rising action

-complications

-crisis decision

-climax

-falling action

-resolution

-conclusion

Dramatic Terminology

· Monologue

· Soliloquy

· Flashbacks

· Aside

· Subtext-underlying meaning of dialogue

*Poetry

· captivates and involves reader

· uses logical sequencing

· uses form to interpret idea creatively and effectively

· may use rhythm and line breaks

· uses concise language

· contains vivid, detailed images

· displays strong emotion

· uses rich, imaginative

(*Unit 9.2)
Literary Devices

· allusion

· paradox

· allegory

· irony (dramatic, situational, verbal)

· conceit (extended metaphor)

· mood

	Critical Literary Analysis

· Introduction identifies the title, author, and genre
· Debatable thesis supporting writer’s perspective

· Argument is an interpretation, evaluative judgment, or critical evaluation of literary work

Possible topics:

-analysis of literary elements or underlying themes
-outside philosophical or political perspectives
-study of sources or historical events
-study of social, political or economic context in which it was written

· Includes a summary of work

· Literary terms used in discussion points

· Thesis supported by evidence from text (quotations, summary of scenes, paraphrases, historical/social context)

· Secondary source is cited to support argument

· Written in present tense

· Usually written in third person

Adapted from OWL

http://owl.english.purdue.edu/owl/resource/618/01/

Writing Critical Essays Outline

http://depts.gallaudet.edu/englishworks/writing/art.html

Editorial Cartoons

· Persuasive art that makes a statement about current political issue or event

· Form of editorial/ propaganda

· Purpose: influence a person’s thoughts/ actions; provoke response

· Written for knowledgeable audience

· Historical and geographical context

· Political slant/bias

· Persuasive techniques

- symbolism

- analogy

- exaggeration/distortion
- stereotyping
	*Reading Goals

· Learn to read like a writer.

· Recognize the narrative structure and characteristics of anchor genre through reading mentor text.

· Construct a clear definition of each genre answering these questions:

- What elements must it contain?

- Why would an author choose this genre?

- What makes it unique from other genre?

- What writing styles are appropriate?

- What is its structure?

(*Unit 9.2)

*Create Reading Portfolio for Grade 10 (See Unit 9.1)
Purpose

Format

Contents

· pre- and post- reading survey

· academic vocabulary (literary elements features, and devices)

· annotated bibliography

· project summaries

· journal entries

· traits of an effective reader

· personal long- and short- term reading goals

· personal plan for achieving goals

· book club/literature circle norms and participation guidelines

· measurements of personal progress

· examples of reading strategies

Adapted from

Reading Reminders

Ch 35-36, p. 108-117

Jim Burke

Graphic Organizers

· Comparison Matrix

· Episode Notes

· Freytag’s Triangle

· Inverted Pyramid

· K-W-L Chart

· Summary Notes

· T Notes

· Timeline

· Venn diagram

Power of Fiction Book Clubs

“I think works of art change the consciousness of people and their estimates of who they are and what they stand for.”

Arthur Miller

	Writing Workshop (continued)

Grade 10 Writing Strategies

· Use class-generated rubrics.

· Use the writing process.
· Develop topic according to purpose
and audience.

· Establish and sustain a clear focus/purpose.

· Develop effective and clear introduction and conclusion.

· Achieve purpose through a logical expression of ideas.

· Use appropriate and thorough support to develop thesis.

· Use transitions between and within paragraphs to build cohesion and coherence.

· Make language choices appropriate to style, tone, purpose, and audience.

· Revise using checklist.

· Cite sources according to MLA.

· Edit to correct grammar, usage, and convention errors.

· Critique/evaluate own writing.

Grammar Focus

· See Power of Language (Grammar) Module Part II: Grammar Overview for grade-level recommendations.

http://www.michigan.gov/documents/mde/GrammarModulePart2Complete7-23-08_246369_7.pdf
Vocabulary Development
· Determine definition from context.

· Acquire a sense of language patterns (Colonial America—Puritanism).

· Understand dialect.

· Identify and use the literal and figurative meanings of words.

· Classify and compare academic vocabulary (including literary elements, features, and devices).

http://www.palmbeach.k12.fl.us/multicultural/ESOLCurriculumDocs/All/academicvocabulary2.pdf
http://www.englishcompanion.com/pdfDocs/academicvocab.pdf
Research Skills

· Review and enhance Grade 9 skills

- search strategies for locating sources

- annotating articles/note-taking

- outlining

- summarizing

- paraphrasing multiple-text sources

- analyzing how different views affect meaning

· Grade 10 research skills

- evaluating web sites

- copyright and fair use rules
OWL-Online Writing Lab

http://owl.english.purdue.edu/owl/
	Reading Portfolio (Continued)
3. independent reading of student-selected text; reading for pleasure outside of class (at comfort level); students write annotated bibliographies

Reading Strategies

· Skim text for essential information

· Think, write, pair, share new texts

· Time reading to determine time commitment for each text

Vocabulary Development

· academic vocabulary

· technical/specialized vocabulary

· word etymology and variation

· find current uses in Google News
Writing
Writing Strategies

· process writing

· language appropriate for purpose and audience

· revise own writing using proofreading checklist

· critique own writing for sophisticated sentence structure

· cite sources using MLA conventions

· evaluate own writing

 (review, revise, edit)

· note taking

Grammar Skills
· grammar and rhetoric mini lessons

· practice skills for ACT/SAT success
· Elements of dialogue
· Parts of speech
Grammar Instruction to

· enrich writing: add detail, style, voice
· create organizational coherence and flow
· make writing conventional
Additional MDE Grammar Resource

“Power of Language” Module

(ELA Companion Document)

Part 1

http://www.michigan.gov/documents/mde/GrammarModule_186324_7.pdf

	
	Quotations
	Literary Genre Focus/ Anchor Texts
	Linking Texts

	Narrative Text

	Informational Text
	Reading, Listening/Viewing

Strategies and Activities
	Writing, Speaking, Expressing

Strategies and Activities
	On-Going Literacy

Development

	
	Quotations
I “Liberty of thought is the life of the soul”

Voltaire

II “Acquit me or not, but whatever you do, know that I shall never alter my ways even though I have to die many times”

Socrates (before his execution)

III “Whosoever would be a man, must be a non-conformist. He who would gather immortal palms must not be hindered by the name of goodness, but must explore if it be goodness. Nothing is at last sacred but the integrity of your own mind.”

Ralph Waldo Emerson from “Self-Reliance”

IV “It is easy in the world to live after the world’s opinion: it is easy in solitude to live after your own; but great the man is he who in the midst of the crowd keeps with perfect sweetness the independence of solitude.”

Ralph Waldo Emerson from “Self-Reliance”

V “Conscience…is the impulse to do right because it is right, regardless of personal ends.”

Margaret C. Graham ”

VI “Trust yourself; every heart vibrates to that iron string.”

Ralph Waldo Emerson

VII “…I believe in man’s integrity. I believe in the goodness of a free society. And I believe that the society can remain good only as long as we are willing to fight for it-and to fight against whatever imperfections may exist.”

Jackie Robinson, This I Believe

VIII “Sometimes in the West we need to be reminded of the fact that blood has been paid for what [the freedoms] we have.”

…the young people in my country [Iran]have been flogged and jailed for just wanting to dress the way they want to-so they know about individual freedom.”

Elizabeth Wasserman

–The Atlantic May 2003
	
	Poetry (Continued)
“Witchcraft was hung, in History”

Emily Dickinson#1583

www.americanpoems.com/poets/emilydickinson/11535
Music Lyrics

“Outside a Small Circle of Friends”

Phil Ochs

http://web.cecs.pdx.edu/~trent/ochs/lyrics/small-circle-of-friends.html

“Hammer and Nail”

Emily Saliers

http://wenaus.org/poetry/hammer.html
Informational Text

Critical Analysis of Media

“Review: Very good ‘Good Night, and Good Luck’”, Paul Clinton, CNN.com 10-7-2005

http://www.cnn.com/2005/SHOWBIZ/Movies/10/07/reivew.goodnight/index.html

“‘Good Night:’ A Gray Era in Stark Black and White,” Stephen Hunter, Washington Post, 10-7-2005

http://www.washingtonpost.com/wp-dyn/content/article/2005/10/06/AR2005100602012.html

“Man of Honour”

Jason McBride, CBC 10-28-2005

http://www.cbc.ca/arts/film/murrow.html
News Articles

“Rumour, hearsay fuel riots of hate in Britain”

Billy Adams, The New Zealand Herald, 8-12-2000

http://www.nzherald.co.nz/section/2/story.cfm?c_id=2&objectid=147544
"Justice Denied in Massachusetts,"

Edna St. Vincent Millay

http://www.spartacus.schoolnet.co.uk/USAsacco.htm
“Falsely Accused Man Released from Jail”

http://www.talkleft.com/story/2004/03/05/044/42889

	Historical/Cultural Perspective

· Culture of the 1950’s-age of conservatism
· Culture of Puritanism/theocracy (Fate determined by God

· Importance of protecting civil liberties

· Social climate that promotes mass hysteria

· Literature as cultural mirror

· Understanding human nature

· McCarthyism and prejudice

· Hysteria caused by political or religious convictions

· Gender inequality

· The human condition

· Belief in witchcraft

· Evolution of American literature

Critical Perspective

· Knowledge vs. prejudice

· Media: critical viewing, camera focus
· Time periods

· Connections to society today
· Evolution of independence in American culture

· Analyze multiple perspectives

	Editorial Cartoons (continued)
- caricatures

- humor, irony, satire

- captions

Adapted from 2001 Colonial Williamsburg & AAEC

http://edcommunity.apple.com/ali/galleryfiles/578/Political_Cartoons.pdf

*Portfolio Reflection
· Uses rubric criteria to analyze text for characteristics of writing

· Gives rationale for choosing piece

· Addresses demonstrated growth as a writer; supports claims and interpretations

· Refers to specific skills and strategies used

· Refers to previous pieces

· Identifies strengths/ weaknesses; includes future goals and plan for improvement

· Language is fluent, precise, and the writers voice is heard

(*Unit 9.2)

*Persuasive Essay
· Takes a position on controversial issue

· Shows clear understanding of the issue

· Thesis based on fact, value, or policy

· Consistently supports stand with specific, logical reasons and relevant information

· Support includes facts, examples, expert opinion, statistical evidence

· Responds to alternative arguments

· Evaluates implications and complications

· Uses

- clear and logical sequence of reasons and strong transitions

- effective lead and closing argument

- varied, precise language

(*Unit 9.3)

	Book Clubs (continued)

Join a book club and create a multigenre web. Select from novels that have a strong social message that address one of the following topics:

· Civil Rights

· Freedom & Oppression

 - “What is an American?”

 - Wheatley’s letter

 - Bury My Heart at Wounded

 Knee

· Women’s rights

· Individual against

Society

 - Scarlett Letter
· The immigrant experience

Refer to Teacher Resources
Power of Fiction

http://school.discoveryeducation.com/lessonplans/programs/poweroffiction/
Weaving the Multigenre Web

http://www.readwritethink.org/lessons/lesson_view.asp?id=279
Before Reading The Crucible

· The theme, The Power of the Individual, is interwoven through out the unit. View the photo essay Power of One. Use the “How to Read a Poem” activity to analyze the poems “A Psalm of Life” “The Road not Taken”, and lyrics of “Hammer and Nail”. Select lines from all poems that resonate with the message of the photo essay. Be prepared to support the selections you made.

· Read the web article “Documentary and DocuDrama” using a T Square to compare the two media.

· View the documentary The Power of Good. Use the documentary viewing activity. Relate Elizabeth Wasserman’s quotation about Iran to this documentary (XVI).

· In literature circles, reflect on the lyrics of Phil Ochs’ song and the background article, “The Dying Girl that No One Helped”. Define the word apathy in this context. Share orally a personal story of an incident when you could have acted to make a difference but chose not to.

	Quotation Notebook

· Record selected quotations in a quotation notebook. Include quotations from the unit and self-selected quotations of personal significance that relate to unit themes and big ideas. Maintain notebook throughout 10th grade.
Data Walls

· Explore quotation websites and select three quotations that guide your life, reflecting your ideals and beliefs. Post on data wall. (This I Believe-Lesson 4)

· Post examples of literary elements, vocabulary usage, and information related to unit themes and big ideas
Journal Entries

· Analyze the quotations by Voltaire, Socrates, Emerson, and Graham (I-VI) using the four critical reading questions.

· Use a 3-circle Venn diagram to compare the characteristics of an allegory, parable, and parody; and

 Theocracy, Democracy, Autocracy.

· Respond to the unit focus and essential questions during the reading, listening and viewing activities. At the end of the unit, read your responses and reflect on your new insights and perspectives.
· Classify and compare academic vocabulary (including literary elements, features, and devices).

· Identify the use of satire in “The Very Proper Gander,” Steinbeck’s article “The Trial of Arthur Miller,” and one of Block’s political cartoons.

· Use Freytag’s pyramid to analyze plot structure of “The String.” Identify the role that perception plays.

· Reflect on the British news article, “Rumour, hearsay fuel riots of hate in Britain” in light of the focus questions: What circumstances are conducive to creating mass hysteria? Where do we see mass hysteria in today’s society?

· Make connections between/among the news articles about real people who were falsely accused and the proverb “A good name is rather to be chosen than great riches”.

	“Power of Language”

Part 2

http://www.michigan.gov/documents/mde/GrammarModulePart2Complete7-23-08_246369_7.pdf
ACT College Readiness Standards

English

Analyze text for

· Topic Development in Terms of Purpose and Focus

· Organization, Unity, and Coherence

· Word Choice in Terms of Style, Tone, Clarity, and Economy

· Sentence Structure and Formation

· Conventions of Usage

· Conventions of Punctuation

Reading

Analyze text for

· Main Ideas and Author’s Approach

· Supporting Details

· Sequential, Comparative, and Cause-Effect Relationships

· Meanings of Words

· Generalizations and Conclusions

Writing

Write text that

· Expresses Judgments

· Focuses on the Topic

· Develops a Position

· Organizes Ideas

· Uses Language Effectively

· conventions (grammar, usage, mechanics)

· vocabulary (precise, varied)

· sentence structure variety (vary pace, support meaning)

	
	Quotations
	Literary Genre Focus/ Anchor Texts
	Linking Texts

	Narrative Text

	Informational Text
	Reading, Listening/Viewing

Strategies and Activities
	Writing, Speaking, Expressing

Strategies and Activities
	On-Going Literacy

Development

	
	IX “Power is only important as an instrument for service to the powerless”

Lech Walsea

X “My life belongs to the world. I will do what I can.”

James Dickey

XI “I have learned over the years that when one's mind is made up, this diminishes fear; knowing what must be done does away with fear.”

Rosa Parks

XII“…The magic comes from the power of good, that force which tells us we need not give into the limitations and restrictions imposed on us by ‘McFate’”

Elizabeth Wasserman

XIII “Anything that is not actually impossible, can be done if one really sets one mind to do it and is determined that it shall be done.”
Nicholas Winton (Power of Good)

XIV “Use power to help people. For we are given power, not to advance our own purposes, nor to make a great show in the world, nor a name. There is but one just use of power and it is to serve people.”

George Herbert Walker Bush

XV “Fear and suspicion are infectious and can swell into mass hysteria that destroys public order and rationality.”

Henry David Thoreau

XVI “…when you are a political activist, everybody knows where you stand. And a lot of times in a place like Iran you pay for it by going to jail or being tortured. But the fact is that this is an existential fight for millions of people who have no political claims, in order for them to live their ordinary lives.”

Elizabeth Wasserman

	
	Informational Text (continued)
“60 Minutes II: Falsely Accused”

CBS News, 6-26-2002

http://www.cbsnews.com/stories/2002/01/02/60II/main322892.shtml?source=search_story
“American Playwright Miller Dies”

BBC News, 2-11-05

http://news.bbc.co.uk/1/hi/entertainment/arts/4258065.stm

“Bill proposes “scarlet letter” for DUIS…”

Yu Nakayama, Seattle Times, 2-2008 http://seattletimes.nwsource.com/html/politics/2004177709_drunkdriving12m.html

“Should Drunken Drivers Have Special Licenses?”

ABC News 3-2008 http://a.abcnews.com/TheLaw/story?id=4149767&page=1

“Is It a Crime to Wear Baggy Pants?”

Laura Parker, ABC News, 10-07

http://abcnews.go.com/US/Story?id=3730767&page=1

“Reading Text Messages Violates Students’ Rights, Group Says”, ACLU, 11-07

http://www.aclu.org/studentsrights/gen/33241prs20071127.html

“Valentina’s Story”

Rwanda

http://www.wcl.american.edu/humright/center/rwanda/jigsaw2.pdf?rd=1
Historical Documents

Excerpts from Letters from an American Farmer”

from “Letter III-What is an American” & “Letter IX Thoughts on Slavery”

http://coursesite.uhcl.edu/hsh/Whitec/LITR/5731/sylsched/crevecoeur.htm

Primary Document

http://xroads.virginia.edu/~HYPER/CREV/
Excerpts from Crevecoeur’s Essay

“What is an American?” http://www.civics-online.org/library/formatted/texts/crevecoeur.html

	
	*Comparison Essay

· Analyzes similarities and differences between two or more subjects

· Elements/Features

-determined criteria - thesis/ main point of comparison

-support with factual details and examples
-explains, evaluates, persuades
-consistent pattern of comparison
-expository text features (images, graphics, diagrams)
(*Unit 9.5)

*Documentary Features

· Analyzes real-world events in depth

· Focuses strictly on facts of events as know

· Avoids commentary

· Avoids creator’s own point of view or beliefs

· Uses literary, narrative, and media techniques

(*Unit 9.3)
*Feature News Article

· Provides a factual informational account of an issue or event

Elements/Features

· date, byline, attribution

· focus on big idea or understanding

· shows all sides of an issue

· thesis, supporting ideas, and evidence

· structure (headline, lead, body, and conclusion)

· inverted pyramid organizational pattern

· multiple varied examples

· identified and reliable sources

· answers “reporter” questions (who, what…)

· text features (section headings, graphic content, bullets, symbols)
(*Unit 9.3)

	· Read the quotation by Edward R. Murrow about his 1950s This I Believe broadcasts. Critically listen to the broadcast by Jackie Robinson. Use the Sound Recording worksheet. Summarize Robinson’s personal philosophy.

· In literature circles, read and interpret the quotations by Robinson and Wasserman (VII, VIII), using the four critical reading questions. As a group, respond by identifying the freedoms you enjoy as a student and individual in a free society. Generate a class list and post.

· England's Habeas Corpus Act of 1671 and the Salem Witch trials influenced the thinking of the writers of the Constitution of the United States and the Bill of Rights. The First Amendment was written to ensure basic freedoms and create a free and open society. With a partner, check your knowledge of the amendment by participating in the “Simpson’s Cartoons for the Classroom” activity. Evaluate your success as you read the First Principles article. Refer to the list of rights posted by your class and identify those that are protected under the First Amendment. Add additional rights if needed. Paraphrase the amendment in your own words.
· Explore the time period in which the social drama The Crucible was written by viewing the photo essay “We Didn’t Start the Fire” by Billy Joel. Identify images in the photo essay from the 1950s using a timeline.
· Acquire background information by reading the telegram from Senator McCarthy to President Truman. Use the primary written document analysis worksheet.
· Read the quotation by Thoreau (XV). Listen to the radio broadcast, “Finding the Strength to Fight Our Fears.” The big idea of fear causing mass hysteria is prevalent in the 1950s, Salem, and can be seen today following 9-11. Use a K-W-L chart to generate questions.
 Create a research poster.
	Journal Entries The Crucible

· Use annotated notes to document how John Proctor and Reverend Hale change from the beginning of the play to the end; identify the events that cause the changes.

· Use your character study matrix to write a sketch of the character you found most interesting.

· Parris is considered a foil character. Who is he in conflict with in the play? What does he fear?

· How does the title symbolically relate to the play? In what other ways did Miller use symbolism?

· Explain why The Crucible is considered a paradox?

· For court records, at the end of Act III, Proctor, Hale, Danforth, Mary, and Abigail are asked to make a statement of what they saw and experienced. Write a statement from the perspective of one character.

· Reflect on the circumstances surrounding John Proctor at the end of the play. Did he make the right decision to die rather than sign a false confession?

· Analyze Bradstreet’s poem “The Prologue,” Sojourner Truth’s speech “Ain’t I a Woman?” and Miller’s portrayal of women in the play for each author’s view on women’s rights.
· Read the poem found in the front of Increase Mather’s diary. Write a diary entry from his perspective on his involvement in the Salem witch trials. Address what human frailties he has discovered about himself.
Writing to Demonstrate Learning

Personal Essay

· Write a This I Believe personal essay expressing personal beliefs or insights that are significant to you. Place in your writing portfolio.

 (from This I Believe)

Reflective Essay

· Write a cover letter for your reading and writing portfolios setting long- and short-term goals. Create a personal plan for achieving your goals and for providing evidence of success.
	

	
	Quotations
	Literary Genre Focus/ Anchor Texts
	Linking Texts

Instructional Resources
	Narrative Text

	Informational Text
	Reading, Listening/Viewing

Strategies and Activities
	Writing, Speaking, Expressing

Strategies and Activities
	On-Going Literacy

Development

	
	XVII “Tragedy enlightens in that it points the heroic finger at the enemy of man’s freedom. The thrust for freedom is the quality in tragedy which exalts. The revolutionary questing of the stable environment is what terrifies. In no way is the common man debarred from such thoughts or such actions.”

Arthur Miller
XVIII “The witch-hunt was a perverse manifestation of the panic which set in among all classes when the balance began to turn toward individual freedom.”

Arthur Miller

XIX “Power corrupts and absolute power corrupts absolutely.”

Lord Actin (1834-1902)

XX “At a time when the tide runs toward a shore of conformity, when dissent is often confused with subversion, when a man’s belief may be subject to investigation as well as his action, we have thought it useful to present these brief statements by people who have attempted to define what it is that they believe.”

Edward R. Murrow,

This I Believe

XXI “Are you or have you ever been a member of the communist party?”

Joseph McCarthy

“Never do anything against conscience even if the state demands it.”

Albert Einstein

“Each man must decide for himself alone what is right and what is wrong, which course is patriotic and which isn’t…”

Mark Twain

XXII “No one can terrorize a whole nation unless we are all his accomplices.”

Edward R. Murrow, “Good Night, Good Luck”

	
	Historical Documents (cont)

Phyllis Wheatley’s

“Letter to the Rev. Samson Occom”

http://www.pbs.org/wgbh/aia/part2/2h19.html
Sojouner Truth’s

“Ain’t I a Woman?”

http://www.kyphilom.com/www/truth.html

10.1 Specific Resources

Teacher Resources

*Cited in 9th Grade

Outline of American Literature

Colonial Period

Revolutionary

http://usinfo.state.gov/products/pubs/oal/oaltoc.htm
Book Club

Power of Fiction

http://school.discoveryeducation.com/lessonplans/programs/poweroffiction/
Weaving the Multigenre Web

http://www.readwritethink.org/lessons/lesson_view.asp?id=279
Historical Background

1450-1805

http://www.pbs.org/wgbh/aia/home.html

The Constitution for Kids

http://www.usconstitution.net/constkids.html

DigiTales-Documentary and Docudrama

http://www.digitales.us/resources/documentary.php
Documentary Viewing

Jigsaw Activity (Adapt)

http://english.unitecnology.ac.nz/resources/units/documentary/close_study.html
Reading a Movie Teacher Guide and Literature Circles

Jeana Rock's Sophomore English and Media Literacy

Model Lesson

http://158.91.55.1/~jeanar/rock_files/viewing.htm

Teaching With Documents:

Analysis Worksheets:

Written Document, Sound Recording

http://www.archives.gov/education/lessons/

	
	
	Before Reading (continued)
· Participate in four literature circle activities to learn how individual power was used to promote the end of McCarthyism and the mass hysteria that existed in the 1950s.

- Read “Why I wrote The Crucible” by Arthur Miller Using reciprocal teaching strategies. Write a summary and compare with a peer when completed.
- “Edward R. Murrow

 Journalism at its Best” was published in commemoration of World Press Freedom Day. Participate in a jigsaw, reading one article to become an expert. Read the articles to gain insight into Murrow’s professional philosophy of journalism. Take notes and share with peers. Use the group’s notes in preparation for writing a news article.

- Analyze the first American political cartoon by Benjamin Franklin. Learn about political cartoonist Herb Block who coined the phrase McCarthyism. A strong believer in civil liberties like Miller and Murrow, Block used his “pencil” to alter public opinion on communism. Read three excerpts from “HERBLOCK’S HISTORY”.

1. Introduction by James H. Billington

2. “The Cartoon” by Herb Block

3. Analyze the cartoons he directed at McCarthyism in “Fire” using the two cartoon analysis forms.

- Read the political satire written by John Steinbeck to defend Arthur Miller. Use the reciprocal teaching strategy. Analyze how he turned what McCarthy was saying against him.

	Critical Literary Analysis Options

· Write a literary analysis about how a literary element, device, or technique is used in The Crucible. Support your analysis with quotations and evidence from the play.

· Write a literary analysis to answer this question: “Why did events in Salem spiral out of control and lead to so much tragedy?” Support your analysis with quotations and evidence from the play. Cite a secondary source as support of your analysis.

Comparison Essay Options

· Compare John Proctor’s response to the claims of witchcraft with Arthur Miller’s reaction to McCarthyism and the Red scare.

· Use journal entries to write an essay comparing the connections between events in 1690s Salem and McCarthyism in 1950s America.

Research

Create a research poster on one of the following topics. Include one or more quotations and cite multiple sources.

Fear in the 1950s

- Senator Joseph McCarthy

- Fear of communism

 - House Committee on Un-American Activities

- The Hollywood Ten

- Timeline of McCarthyism

- Arthur Miller

- Elia Kazan

Fear in Salem in the 1690s

- Colonial Life

- Colonial law and punishment

- Theocracy

- Puritanism

- Witchcraft in England

- Salem Witch Trials

- Perception of women

- Visual Timeline of Salem Witch trials

- Biography of key figures

- Influence of trials on Constitution

- Violation of civil liberties in respect to Native Americans, the witch hunts in Salem, and introduction of slavery by the Dutch.

- What in our government today protects us from something like the Salem Witch hunts happening again?

	

	
	Quotations
	Literary Genre Focus/ Anchor Texts
	Linking Texts

Instructional Resources
	Narrative Text

	Informational Text
	Reading, Listening/Viewing

Strategies and Activities
	Writing, Speaking, Expressing

Strategies and Activities
	On-Going Literacy

Development

	
	XXIII “Lives were being ruined and few hands were raised in help.”

Lillian Hellman (Actress)

XXIV “I think the tragic feeling is invoked in us when we are in the presence of a character who is ready to lay down his life, if need be, to secure one thing-his sense of personal dignity.”

Arthur Miller

XXV“I am not sure what The Crucible is telling people now, but I know that its paranoid center is still pumping out the same darkly attractive warning that it did in the fifties.”

Arthur Miller

XXVI “His [Miller] greatest concerns were with the moral corruption brought on by bending one’s ideals to society dictates, buying into values of a group when they conflict with the voice of personal conscience.”

Charles Isherwood,

Saturday Times

XXVII “Whatever hysteria exists is inflamed by mystery, suspicion, and secrecy. Hard and exact facts will cool it.”

Elia Kazan

XXVIII “To be persuasive, we must be believable; to be believable we must be credible; to be credible, we must be truthful.

Edward R. Murrow

XXIX “…Issues [can] evoke strong opinions from both sides. You can’t be wishy-washy in

your stand if your goal is to sway public opinion about a topic you care about.”

Herbert Block

XXX “The closer a man approaches tragedy the more intense is his concentration of emotion upon the fixed point of his commitment, which is to say the closer he approaches what in life we call fanaticism.”

Arthur Miller

XXXI Belief in a cruel God makes a cruel man.

Thomas Paine
	
	Lesson Plans for Teaching the First Amendment

http://www.freedomforum.org/packages/first/curricula/educationforfreedom/index.htm

“Simpson’s and the 1st Amendment-Cartoons for the Classroom activity”.
http://nieonline.com/cftc/pdfs/simpsons.pdf

Ben Franklin Cartoon

http://nieonline.com/cftc/pdfs/joinordie.pdf

Political Cartoon-Defending your Freedoms

http://nieonline.com/cftc/pdfs/defenders.pdf
Using and Analyzing Political Cartoons

2001 Colonial Williamsburg

Pages 1-16

http://edcommunity.apple.com/ali/galleryfiles/578/Political_Cartoons.pdf
Cartoon Analysis Forms

http://edcommunity.apple.com/ali/galleryfiles/578/analysis_template.pdf
http://edcommunity.apple.com/ali/galleryfiles/578/elements.pdf
Political Cartoon

Bruce Beattie, Daytona Beach News-Journal,3-13-08

School Closed-1st Amendment Cutbacks

http://editorialcartoonists.com/cartoon/display.cfm/49362/
The Crucible

Background Information for

Teachers

Arthur Miller’s The Crucible: Fact & Fiction, Margo Burns,

10-24-03

http://www.17thc.us/docs/fact-fiction.shtml

Teacher’s Guide

Jere Pfister

Alley Theatre,2005

http://www.ibiblio.org/miller/crucibleteachnotes.html
Teacher Vision Guide

http://www.teachervision.fen.com/curriculum-planning/teaching-methods/3498.html?&for_printing=1
	
	
	Before Reading (continued)
· The docudrama “Good Night and Good Luck” is an allegory between changes in today’s civil liberties due to the events of September 11, 2001 and what occurred during the McCarthy era. In preparation for viewing “Good Night, and Good Luck,” participate with a partner in the interactive lesson on screenwriting, directing, producing, acting, and editing, “Learn how Hollywood films are made.”

· “The “Washington Post” carried reviews of “Good Night and Good Luck”. Use a comparison matrix to compare how the media reported on the same film. Compare the reviews of the docudrama with the one the class generated, notating the articles’ bias.

During Reading

The Crucible

· Use a study guide for each act to aid comprehension. The guide should include both teacher- and student-generated questions and prompts.
· Select three or more main characters to focus on. Analyze Miller’s characterization using a matrix. Elements should include: physical description, character’s own words, words of others, motivations, relationships, and values. Select an adjective to describe each one at the beginning of the play and again at the end. (Adapted David Dowling)
· In literature circles, select a scene that your group will assume responsibility for and lead the discussion in its interpretation, themes that are addressed, significance to the act, and figurative language. Provide episode notes or story board of the action for display.

· Prepare to perform a dramatization or Readers’ Theater of a key scene from the play by adding narration. Analyze the scene with your group using close and critical reading skills.

	Research (continued)
Fear after 9/11

- False accusations/stereotyping

- Security of White House

- Airport/subway security

 - Intrusion on personal rights by increased security

- Creation of climate of fear
Adapted from SCORE, Alley Theater

Yale New Haven

Persuasive Essay Options

· Imagine that the government has suspected that terrorists are communicating vital information through the airwaves and recorded music. To curtail this subversive activity, a new law has been passed banning listening to any broadcast or recorded music. The only music allowed is non-amplified live performances. All electronically recorded music has been confiscated and rewards are out for reported violators. How would you respond to this law? What social action would you take? Write a persuasive essay in which you take and defend a stand regarding this law and its implications. Evaluate using ACT writing rubric.

 (adapted from Yale-New Haven Teachers Institute)

· Write a persuasive essay answering the question: Is John Proctor a modern day tragic hero? Use evidence from the play, Arthur Millers quotation about tragic heroes (XVII) and your knowledge of a Shakespearean tragic hero in 9th grade to support your stance. Evaluate using the ACT writing rubric.

· ACT Writing Sample Prompt

http://www.actstudent.org/writing/sample/index.html
Newspaper Article

Options

· Write a news article entitled: Edward R. Murrow - What’s in a Name? Include Murrow’s quotation, “No one can terrorize a whole nation unless we are all his accomplices.” Use the news articles you have read as mentor texts.
· Write a newspaper article covering the Salem Witch Trials.

	

	
	Quotations
	Literary Genre Focus/ Anchor Texts
	Linking Texts

Instructional Resources
	Narrative Text

	Informational Text
	Reading, Listening/Viewing

Strategies and Activities
	Writing, Speaking, Expressing

Strategies and Activities
	On-Going Literacy

Development

	
	XXXII A constitution is not the act of a government, but of a people constituting a government; and government without a constitution is power without a right. All power exercised over a nation, must have some beginning. It must be either delegated, or assumed. There are not other sources. All delegated power is trust, and all assumed power is usurpation. Time does not alter the nature and quality of either.

Thomas Paine
The Crucible

John Proctor
A “Is the accuser always holy now? Were they born this morning as clean as God’s fingers? I’ll tell you what’s walking Salem- vengeance is walking Salem.”

(Act 1)

B “I the accuser always holy now? Were they born this morning as clean as God’s fingers? I’ll tell you what’s walking Salem-vengeance is walking Salem.” (Act I)

C “You are a coward! Though you be ordained in God’s own tears, you are a coward now!”

D "The little crazy children are jangling the keys of the kingdom and common vengeance writes the law!"

(Act II)

E “Who am I in relation to other people? Do I trust my impulses, my humanity, my own sense of living, or do I follow others? Is it al matter of power?”
(Act IV)

F “Because it is my name! Because I cannot have another in my life! Because I lie and sign

Myself to lies! Because I am not worth the dust on the feet of them that hang! How may I live without my name? I have given you my soul; leave me my name!”

(Act IV)

	
	Poster Report

SCORE

http://www.sdcoe.k12.ca.us/score/cruc/crucsg3.html

Yale-New Haven Teacher’s Institute

Arthur Millers History Lesson

http://www.yale.edu/ynhti/nationalcurriculum/units/2005/3/05.03.13.x.html
Student Learning Pack

Royal Shakespeare Company (2006)

http://www.rsc.org.uk/content/3672.aspx
Why did events in Salem spiral out of control and lead to so much tragedy?

Stagework Lessons
http://www.stagework.org/webdav/harmonise?Page/@id=6022&Session/@id=D_3rKdFlQJbyqdqEGL0Dbh&Section/@id=869

Exploring Language in the Play

http://english.unitecnology.ac.nz/resources/units/crucible/language.html

http://english.unitecnology.ac.nz/resources/units/crucible/sectiona.html

Vocabulary and Definitions

in Context

http://www.fcps.edu/westspringfieldhs/academic/english/1project/crucible/vocab.pdf
Crucible Film Study Guide

http://www.filmeducation.org/filmlib/crucible.pdf
Valentina’s Nightmare

http://www.pbs.org/wgbh/pages/frontline/shows/rwanda/

Interactive of Salem Witch Hunts

http://www3.nationalgeographic.com/salem/
Web Resource

Salem Witchcraft Trials

http://www.law.umkc.edu/faculty/projects/ftrials/salem/salem.htm

	
	
	During Reading
· Miller said that he “was drawn into writing The Crucible by the chance it gave [him] to use a new language – that of seventeenth-century New England.” Use the “Exploring the Language” activity to analyze how Miller used archaic sentence structure and usage, metaphorical language, ‘earthy’ language, and biblical allusion. Critically read an excerpt from Act III to examine the language.

· Keep a chart of the relationships between the characters. Cite examples of conflict. Identify who they symbolize in the McCarthy Trials. Who is the voice of reason?

· In literature circles, use the reading activity by Stagework to answer this question: Why did events in Salem spiral out of control and lead to so much tragedy?
After Reading The Crucible

· Read “American playwright Miller Dies” and listen to the BBC News audio that is cited in the article.

· Reflect on the British news article, “Rumour, hearsay fuel riots of hate in Britain” in light of the focus questions: What circumstances are conducive to creating mass hysteria? Where do we see mass hysteria in today’s society?

· Read Valentina’s Story and view the film Hotel Rwanda. Identify related essential questions.
· In literature circles, reflect and respond to questions:

 - What strategies worked the best for me to understand the play?

 - What themes, big ideas, focus and essential questions provided me with insight into my own life?

 - How does the play reflect my own values?

Write 10 or more likely test questions. They may be specific to The Crucible, its structure, themes or language. Questions should include factual, inferential (at least 4); & essay (at least 3).
	Speaking

· First Amendment Debate Options

-Should Michigan legislators support a bill that proposes a “scarlet letter” for drunk drivers: bright-yellow license plates with red letters?

http://seattletimes.nwsource.com/html/politics/2004177709_drunkdriving12m.html

http://a.abcnews.com/TheLaw/story?id=4149767&page=1

-Should Michigan legislators support a ban on wearing baggy pants, as other states are doing? http://abcnews.go.com/US/story?id=3730767&page=1
-Should students have to turn over cell phones to school officials?

http://www.aclu.org/studentsrights/gen/33241prs20071127.html

-Debate another First Amendment issue you care about.

· Act out key scenes, dramatically or using Readers’ Theater; use the play script and adding a narrator.

· Participate in and evaluate literature circles or book clubs with peers. Identify group strengths and weaknesses using a rubric. Set goals for next unit.

	

	
	Quotations
	Literary Genre Focus/ Anchor Texts
	Teacher Resources

	Teacher Resources

	Teacher Resources
	Reading, Listening/Viewing

Strategies and Activities
	Writing, Speaking, Expressing

Strategies and Activities
	On-Going Literacy

Development

	
	G “I speak of my own sins; I cannot judge another. I have three children—how may I teach them to walk like men in the world, and I sold my friends?”

(Act VI)

Reverend Hale
H “Theology, sir, is a fortress; no crack in a fortress may be accounted small.”

(Act II)

Elizabeth Proctor
I “He have his goodness now. God forbid I take it from him.”(Act III)

	
	General Resources

Seven Literacy Strategies that Work, Fisher, Frey, Williams, 11-02

http://www.manatee.k12.fl.us/staff_development/CRISS/prin_phil/7%20Defensible%20Strategies.doc%20(Read-Only).pdf
*Portfolio Evaluation

Guidelines for Assessment
http://cms.education.gov.il/EducationCMS/Units/Mazkirut_Pedagogit/English/Publications/Portfolio__Assessment/
*The Writing Process

Tutorial with Conn McQuinn & Mona Roach, Ph.D
http://168.99.1.4:16080/technology/writeprocess/
Lexile

http://www.lexile.com/DesktopDefault.aspx?view=ed&tabindex=5&tabid=67
*Literature Circles

http://www.englishcompanion.com/pdfDocs/litcirclepacket.pdf

*Teacher Created Study Guides

Reading Reminders

Jim Burke Chapter 24

*How to Read a Poem

http://www.englishcompanion.com/pdfDocs/howtoreadpoem.pdf
http://www.englishcompanion.com/assignments/heaneyweeklypoem.htm
*Analyze Poetry

Read with a Pencil Activity

http://www.wisc.edu/writing/Handbook/ReadingPoetry.html
*Narrative Profundity Scale

http://www.readinglady.com/mosaic/tools/Profundity%20Scale-Narrative%20from%20Jeff.pdf
*Double Entry Journal

http://www.turningpts.org/pdf/Double_Entry_Journal.doc
*Outline Notes

(Thesis/Evidence)

http://www.englishcompanion.com/pdfDocs/outlinenotes.pdf
*What is a Jigsaw?

http://olc.spsd.sk.ca/DE/PD/instr/strats/jigsaw/
	General Resources

*Teacher/Student Created Rubrics

http://rubistar.4teachers.org/index.php
Website Evaluation

E Literate? Video

http://www.kn.sbc.com/media/ucla.html

NCREL Graphic Organizers

http://www.ncrel.org/sdrs/areas/issues/students/learning/lr1grorg.htm

*Freytag’s Pyramid

http://virtualguthrie.net/eng/12/ATTK/freytag's%20pyramid%20skeleton.htm

*School Tools

http://www.englishcompanion.com/Tools/notemaking.html

*News Article Inverted Pyramid

http://www.readwritethink.org/lesson_images/lesson249/pyramid.pdf

Note Taking Strategies

http://plange.tie.wikispaces.net/space/showimage/Logoless+Packet+2-07+ESA6InserviceNoteTaking2+logoless.pdf

This I Believe High School Writing Curriculum http://thisibelieve.org/educationoutreach.html
Personal Essay

Lesson 4-Quotations

Drawing Conclusions from What You Read

Jim Burke

http://www.50essentiallessons.com/samples.asp

*Paraphrase

http://owl.english.purdue.edu/owl/resource/619/01/

*How to Write a Summary

http://cwl.oregonstate.edu/h-sum.html
Quoting, Paraphrasing, Summarizing

http://owl.english.purdue.edu/owl/resource/563/01/

	General Resources

50 Essential Lessons

Jim Burke

*Lesson 22

“Summarize”

Summary Notes

http://www.englishcompanion.com/pdfDocs/summarynotesbl.pdf
*Lesson 42

“How to write likely Test Questions”
Literary Analysis Websites

http://emedia.leeward.hawaii.edu/lrc/links01cREVISED.html

Writing the Literary Analysis

PPT

http://owl.english.purdue.edu/owl/resource/697/01/

How to Write a Literary Analysis PPT

http://hpregional.org/departments/english/Cbodnar-Keimel/cyberclasses/litanalysis.ppt

*Plot Development PPT

http://www.readwritethink.org/lesson_images/lesson401/PlotStructure.pps

*Debate Director

How debate works

http://library.thinkquest.org/C005627/Learn/Instruction/HOWADE_1/howade_1.HTM#8
*Vocabulary Squares

http://www.englishcompanion.com/pdfDocs/vocabsquares.pdf

More Strategies to Guide Learning

South Dakota ESA

http://www.sdesa7.org/content/docs/MoreStrategiesToGuideLearning_000.pdf
South Dakota ESA

http://www.sdesa7.org/

Academic Vocabulary

http://www.sdesa7.org/content/docs/BringWritingintoContentAreaClass080808.pdf
Jim Burke

http://www.englishcompanion.com/pdfDocs/academicvocab.pdf
	Listening/Viewing

· View the docudrama Good Night and Good Luck. Adapt the Documentary Viewing activity to view the film excerpts. Apply your knowledge of how a Hollywood film is made as you view excerpts of George Clooney in his “Behind the Scenes" presentation.

· Arthur Miller wrote the screenplay for the movie yet there are differences in the movie and the play. As a class, analyze selected scenes. In literature circles, view the film for comparison purposes and through the lens of media literacy. Each circle will be assigned a different scene and a media element to compare. Take notes using a class generated organizer. Use the “Read a Movie” activity.

	
	

PAGE
1

[image: image1.png]MICHIG \\

E d Departmentof

 High School ELA Grade 10 Model Unit Planning Chart --- Toolkit curriculum and planning resource. v. 10.08

