English Language Arts Grade 10 Critical Response and Stance Unit 10.2 Integrity – Romanticism, Transcendentalism, Realism The Adventures of Huckleberry Finn by Mark Twain

	Historical Perspective – Literary Movement Unit 10.2 Revision – This revision represents a more comprehensive look at the original model unit. It includes more teacher resources and connections between text and activities.

	American Romanticism (1800-1860)

1801 Thomas Jefferson elected President of United States

1808 U.S. bans slave trade

1812 U.S. war with Great Britain

1827 Freedom’s Journal First African-American newspaper is published

1830 Indian Removal Act

1845 Narrative of the Life of Frederick Douglass

1850 Fugitive Slave Law

1851 And Áin’t I a Woman?,” Truth

Literary Authors

William Cullen Bryant, Emily Dickinson, Frederick Douglass, Oliver Wendell Holmes, Washington Irving, Harriet Jacobs, Henry Wordsworth Longfellow, James Russell Lowell, Herman Melville, Harriet Beecher Stowe, Walt Whitman

	American Renaissance/

Transcendentalism/American Gothic (1840-1860)

1841 “Self Reliance” and Essays, Emerson

1850 The Scarlet Letter, Hawthorne

1852 Uncle Tom’s Cabin, Stowe

1876 Tom Sawyer, Twain

Literary Authors

Ralph Waldo Emerson, Nathaniel Hawthorne, Edgar Allan Poe, Henry David Thoreau

	Realism/Civil War and Post Civil War (1855-1900)

1860 Abraham Lincoln becomes president

1861 Civil War begins; Confederate forces win First Battle of Bull Run

1863 The Gettysburg Address

1865 Civil War ends; Lincoln assassinated; 13th Amendment bans slavery

1868 Ulysses S. Grant becomes president

1868 Little Women Louisa May Alcott

1877 End of Reconstruction

1890 Battle of Wounded Knee

1895 Stephen Crane Red Badge of Courage

1903 W.E.B. Dubois writes The Souls of Black Folk
Literary Authors

Ambrose Bierce, Willa Cather, Kate Chopin, Stephen Crane, W.E.B. DuBois, Henry James, Jack London, Carl Sandburg, Mark Twain, Booker T. Washington

	
	Dispositions

Big Ideas/Themes

Focus/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

· discovering truth

· pretense vs. reality

· freedom vs. conformity

· collective memory

· society against the individual

· liberty

· pursuit of happiness

· forces of change

· transition from adolescence to adulthood

· moral consciousness

· empathy

· hypocrisy

· stereotypes

Themes

· Every person deserves to be free.
· At times, the strong bite of satire presents truth more effectively than other forms of writing.

· By reflecting on our own experiences and the experiences of others, we discover truth in our own lives.

· Society plays a role in shaping who we are.

· The laws and values of society can conflict with higher moral values.

	Narrative Text
“Self Reliance”

Ralph Waldo Emerson

http://www.emersoncentral.com/selfreliance.htm
Walden

Chapter 18 Conclusion

Henry David Thoreau

http://xroads.virginia.edu/~hyper/walden/walden.html
The Narrative of the Life of Frederick Douglass

Fredrick Douglass

http://www.americanliterature.com/FrederickDouglass/ANarrativeontheLifeofFrederickDouglassanAmericanSlave/ANarrativeontheLifeofFrederickDouglassanAmericanSlave.html
The Adventures of Huckleberry Finn

Mark Twain

http://etext.lib.virginia.edu/toc/modeng/public/Twa2Huc.html
Informational Text

“Who’s Laughing Now?

American Political Satire”

Interactive Website

 -The Written Word

 -Funny Pictures

 -A Live One!

 -The Evening “News”

http://www.pbs.org/now/politics/satire.html
“Slavery in America”

Political Cartoons Study

http://www.slaveryinamerica.org/scripts/sia/gallery.cgi?collection=politicsantislavery

	Media

This I Believe

Radio Broadcast (5 minute essay)
“Mysterious Connections that Link Us Together”

Azar Nafisi

www.npr.org/templates/story/story.php?storyId=4753976
NPR Banned Books (8 minutes)

http://www.npr.org/templates/story/story.php?storyId=1150426
Essay

“On the Damned Human Race”

Contributing Editor

Mark Twain

http://www.geocities.com/quotequeen81/essays/humanrace.html
Short Stories

(Jigsaw Activity)

Focus - Inner Struggle

“A Horseman in the Sky” Ambrose Bierce
http://www.civilwarhome.com/Sky%20Horse.htm
“The Black Cat”

Edgar Allen Poe

http://www.poestories.com/text.php?file=blackcat

“Bartleby, the Scrivener”

Herman Melville

http://www.bartleby.com/129/

“The Devil and Tom Walker”

Washington Irving

http://classiclit.about.com/library/bl-etexts/wirving/bl-wirving-devil.htm
	Genre Study

Characteristics of

· American Renaissance
· Romanticism
· Transcendentalism
· Realism
· Naturalism
· Picaresque Genre
· Elements of Story (9.1)

· Reflective Essay (9.2)

Author Study

· Mark Twain

Literary Periods

American Renaissance

Romanticism

· Champions the individual, nature, imagination, emotions

· Value intuition over reasoning

· Favors youthful innocence

· Flee corruption of civilization and limits of rational thought toward the integrity of nature and freedom of imagination

· Instill proper gender behavior

· Re-imagine the American past

Transcendentalism

· Shapes ideas, ideals
· True reality is spiritual
· Intuition leads us to the indwelling God
· Self-reliance and individualism

	Genre Study

Characteristics of

· Political Satire

· Slave Narratives

· Definition Essay

· Critical Literary Analysis (10.1)
*Expository Elements
· thesis

· supporting ideas

· supporting statistical information

· supporting expert’s opinion/quotations

· writer’s tone (attitude)

· academic vocabulary

(*Unit 9.2, 10.1)

Organizational Patterns
· cause/effect
· fact/opinion
· theory/evidence
· definition with explanation and illustrative examples
Media Features
· point of view

· bias

Definition Essay/Speech

· Defines a word, term,

or concept in depth.

· Answers “What is it?”

· Includes clear thesis.

· Explains technical language.

· Establishes meaning using (one or more):

- analysis

- classification

- comparison

- details
	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 to Access Prior Knowledge

Writing Goals

· Based on unit description, identify areas of interest and what you would like to learn.

Prior Knowledge Activities

· With a partner, identify what it means to be a friend. What would you be willing to do for a friend? Create different examples that would define the boundaries and degrees of the relationship? (Burke, English Teacher’s Companion, 304)

· Describe a time when you personally experienced or viewed prejudice, discrimination, or inequality.
· Reflect on a situation in which you lied to avoid a conflict.
Writing to Learn

Writing Workshop

Workshop Focus

· irony vs. satire

· understatement

Unit-Specific Writing Strategies

· Use class-generated rubrics.

· Use irony, satire, symbolism, dialogue, literary devices.

· Compose good leads and conclusions.

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
	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

· How are self reliance and individualism related?

· Why is the teaching of Huck Finn so controversial?

· How have criticisms of the book changed from its 1885 publication to now?

· How does Twain use satire to rebuke the slaveholding society of Huck Finn?
· Should Huck Finn remain required core literature in American Literature classes?

· What is the legacy of the African slaves and their struggle for freedom?

· How does my own culture influence my opinion of Huck Finn and Mark Twain?

· Where do I see satire in my life?

· How are we influenced by the society in which we live?

· What is my responsibility for my own actions?

· How do I respond to discrimination and racism in society?

· What compromises of my integrity have I made in order to be accepted?

· What prejudices are we taught?

· How can I influence positive changes in social behavior?

Essential Questions

· What criteria do I use to judge my values?

· How can I discover the truth about others?

· What sacrifices will I make for the truth?

· What voice do I use to be heard?

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

· How will I stand up for what I value?

· How do I handle others’ points of view?

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

· What power do I have as an individual to make positive change?
	Informational Text (continued)

“Is Huck Finn a Racist Book?”

Peter Salwen

http://www.salwen.com/mtrace.html
“The Mark of Twain”, Annual Making of America Issue, Time, Managing Editor Richard Stengel, 7-14-08

http://www.time.com/time/magazine/article/0,9171,1820141,00.html

Library acquires Mark Twain Letter endorsing Fredrick Douglass

http://www.virginia.edu/insideuva/textonlyarchive/97-04-04/2.txt
“America’s Original Superstar”, Roy Blount Jr., Annual Making of America Issue, Time,7-14-08

http://www.time.com/time/magazine/article/0,9171,1820166,00.html

Media

“Mark Twain’s Interactive Scrapbook”

http://www.pbs.org/marktwain/scrapbook/index.html
Documentary
“Born to Trouble: The Adventures of Huckleberry Finn” Culture Shock Series, PBS & Fordham

http://www.pbs.org/wgbh/cultureshock/teachers/huck/aboutfilm.html

	Poetry

Emily Dickinson

“The Soul selects her own Society”

http://www.vcu.edu/engweb/transcendentalism/roots/legacy/dickinson/emilypoems.html

“I’m Nobody! Who are you?”

http://www.favoritepoem.org/videos.html

“This is My Letter to the World”

http://www.online-literature.com/dickinson/834/
“Hope”

Emily Dickinson

http://www.poemhunter.com/poem/hope-is-the-thing-with-feathers/
 “Song of Myself”

by Walt Whitman

Excerpts from One Self I Sing &

I Hear America Singing

http://www.bartleby.com/142/14.html

http://www.favoritepoem.org/videos.html (50&52)

“America”

James M. Whitfield

http://www.classroomelectric.org/volume1/levine/zamerica.html

“I, Too, Sing America”

Langston Hughes (Response to Walt Whitman’s “Song of Myself”)

http://www.poets.org/viewmedia.php/prmMID/15615
“On the Pulse of Morning”

Maya Angelou

http://etext.lib.virginia.edu/toc/modeng/public/AngPuls.html

Video

http://www.youtube.com/watch?v=HDtw62Ah2zY

“The Hunters of Men” (Satire)

John Greenleaf Whittier

http://myweb.northshore.edu/users/sherman/whittier/abolitionist/ft_huntersofmen.html

“The Slave Auction”

Frances Harper

http://www.poetryoutloud.org/poems/poem.print.html?id=177157

“Runagate Runagate”

Robert Hayden

http://www.poemhunter.com/poem/runagate-runagate/
	Gothic

· Sin, pain, evil

· Contains elements of gloom, mystery, the grotesque

Realism
Examines realities of life, human frailty, local color

· Depiction of ordinary people in everyday life

· Objective narrator

· Does not tell reader how to interpret story

Naturalism
· An outgrowth of Realism

· People are hapless victims of immutable natural laws

· No supernatural intervention. Adapted from American Literary Periods

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

Picaresque Genre
· adventure story

· episodic adventures

· anti-hero is inferior

 with no status in society

· told in the first person

· potentially endless
*Literary Elements of Story
· theme

· characterization

· plot (exposition, rising

· action, climax, falling action, resolution)

· form, structure

· conflict(s) (internal/external)

· mood, tone, style

· author’s purpose

· setting

(*Unit 9.1)
Literary Devices

· narration/point of view

· vernacular language

· satire through dialogue

· figurative language, imagery, symbolism

· allusions

· implied meanings

· motifs
· appearance vs. reality

· satire

· irony
	Definition Essay/Speech

(continued)

- examples/incidents

- negation

- word origin and causes

- results, effects, uses

Adapted from OWL, LEO, Gallaudet

Political Satire

· Targets a specific person or event

· Biases are evident

· Functions both as text and as cultural critique

· Contains political message

· Tone used to convey message

· Powerful, grabs attention

· Word choices, visuals, tone of voice, and body language work to convey a particularly idea or meaning.

· Four common elements

- exaggeration

- incongruity

- reversal

- parody.

· Uses visual literacy

Adapted from

“Teaching Cultural and Historical Literacy

Through Satire”

http://www.coe.uga.edu/~smago/VirtualLibrary/Ehret.pdf

“Now “with Bill Moyers

http://www.pbs.org/now/classroom/satire.html

Critical Perspectives

· Satire in film vs. print

· Editorial perspective

· Writer’s tone and bias

· Own perspective on issues of inequality, racism, prejudgment

· Analyze multiple perspectives

	*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)

Reading Portfolio

· Maintain reading portfolio to revisit goals, add evidence of progress, reflection and for evaluation purposes.
Adapted from Reading Reminders, Jim Burke
Graphic Organizers

· Comparison Matrix

· K-W-L Chart
· Outline Notes
· Summary Notes

· T Notes

· Timeline

· Venn diagram
· Web
Time Period Book Clubs

(See Teacher Resources Activities)

· Poe – Father of the Detective/Horror Story

· Mark Twain & Laughter

· The Red Badge of Courage, Crane

· Black Elk Speaks, as told through John Neihart

· Film Study

 “Last of the Mohicans”, Cooper, 1992

· Short Story Masters

· Scarlett Letter, Hawthorne

	Vocabulary Development

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

· Academic Vocabulary List (Burke)

· Dialects

· Types of Humor

 (hyperbole, farce, parody, wit, satire, whimsy, irony, comedy, buffoonery, caricature, puns)

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

· Use on-line databases (ProQuest, EBSCO, CQ Researcher, SIRS Researcher)

· Evaluate websites

· Annotate articles (beyond highlighting and underlining)

· Works Cited

· Show understanding of copyright and fair use

OWL-Online Writing Lab

http://owl.english.purdue.edu/owl/
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.
Data Walls

· Create a “Joke Jam” data wall. Award prizes for certain categories.

 (Adapted from On Stage at the Kennedy Center)
Journal Entries

· Use a 3-circle Venn diagram to compare the characteristics of (e.g. irony, satire, and parody, incongruity, reversal, exaggeration)

· Analyze a piece of satire for use of common elements: exaggeration, parody, reversal, and incongruity.

· Select a piece of literature from the unit and show how it reflects either romanticism, transcendentalism, or

 realism.
	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 "All modern American literature comes from one book by Mark Twain called Huckleberry Finn… There was nothing before. There has been nothing as good since."
Ernest Hemingway
II “[Mark Twain], the Lincoln of our literature”

William Dean Howells, American realist author and literary critic

III “Humor must not professedly teach, and it must not professedly preach, but it must do both if it would live forever.”

Mark Twain

IV “A sharp tongue is the only edged tool that grows keener with constant use.”

Washington Irving
V “It is one of the most beautiful compensations of life that no man can sincerely try to help another without helping himself.”

Ralph Waldo Emerson

VI “The glory of friendship is not the outstretched hand, nor the kindly smile, nor the joy of companionship; it is the spiritual inspiration that comes to one when he discovers that someone else believes in him and is willing to trust him."

Ralph Waldo Emerson

VII “Whatever course you decide upon, there is always someone to tell you that you are wrong. There are always difficulties arising which tempt you to believe that your critics are right. To map out a course of action and follow it to an end requires courage.”

Ralph Waldo Emerson

VIII “To be yourself in a world that is constantly trying to make you something else is the greatest accomplishment.”

Ralph Waldo Emerson

lX “Nothing can bring you peace but yourself. Nothing can bring you peace but the triumph of principles."

Ralph Waldo Emerson

X "To be great is to be misunderstood."

Ralph Waldo Emerson
	
	Poetry (continued)

“Eliza Crossing the River”

Harriet Beecher Stowe

http://www.poetry-archive.com/s/eliza_crossing_the_river.html

“We Wear the Mask”

“Blocking”

Paul Laurence Dunbar
http://library.thinkquest.org/CR0215687/Paul%20Laurence.htm
“Minstrel Man”

Langston Hughes

http://www.favoritepoem.org/videos.html

“Sympathy”

Paul Laurence Dunbar

http://www.geocities.com/frankie_meehan/CagedBirdDunbarPoem.html?20084

“I Know Why the Caged Sings”

Maya Angelou

http://www.poemhunter.com/poem/i-know-why-the-caged-bird-sings/
"The Incident"

Countee Cullen

http://www.gibbsmagazine.com/Incident.htm
Lyrics

“Unwritten”-Video

Natasha Bedingfield

http://www.hooklookup.com/songs.aspx?hookid=23

Text

http://www.completealbumlyrics.com/lyric/124626/Natasha+Bedingfield+-+Unwritten.html

Paul Robeson
http://www.negrospirituals.com/paulrobeson.htm
Informational Text

Time Line of African American History, 1852-1880

http://lcweb2.loc.gov/ammem/aap/timeline.html

Fugitive Slave Act 1850

Section 5

http://www.massmoments.org/teachers/primedoc.cfm?pid=48

Slavery Posters

http://education.ucdavis.edu/NEW/STC/lesson/socstud/railroad/SlaveLaw.htm

	*Reflective Essay
· responds to a significant event or idea and what that idea means to the writer and to the larger world.

· Answers Questions: Why? and So What?

· memorably presents the experience using meaningful details

· can be serious or humorous

· incorporates a variety of form including narration and description

· shows insight and thought

· analyzes using multiple perspectives

· reveals ideas through use of comparison and imagery

· uses concrete details

· explains what the topic means to the writer and why it might be important to the reader

(*Unit 9.2)
Historical/Cultural

· American culture in the mid-1800s

· pre- and post-Civil War America

· Victorian morality

· legacy of slavery

· collective memory

· stereotyping

· Realism vs. Romanticism

· evolution of American literature
Critical Perspectives

· Satire in the1880s and today

· Independence in American culture

· Challenges to teaching Huck Finn

· Editorial perspective

· Own perspective on issues of inequality, racism, prejudgment

	
	Before Reading The Adventures of Huckleberry Finn

In preparation for end of unit research project.
· Read the quotations by Hemingway and Howell (I, II) about one of America’s most prominent authors and satirists. M.H. Abrams says , “The satirist is a kind of self-appointed guardian of standards, ideals and truth; of moral as well as aesthetic values.” Listen as your teacher reads aloud Twain’s thoughts on humanity in his essay “On the Damned Human Race.”
· With a partner, read to examine Twain’s life using the PBS resource “Mark Twain’s Interactive Scrapbook” or the Time article entitled “America’s Original Superstar.” How was Twain a product of his society? What were his political views? How did his views change over the years? What events in his life caused the changes? Use a K-W-L chart to generate additional questions to ask as you read in preparation for discussing Twain as a world-famous humorist, philosopher, and political satirist. Use Cornell note taking skills.

· In literature circles, explore the theme “At times, the strong bite of satire presents truth more effectively than other forms of writing,” by examining the history of American political satire from the 1700s through today. Participate in a literature circle jigsaw activity and become an expert on one area of the “Who’s Laughing Now” interactive website. Include the following topics:

- The Written Word (quotations by Twain(III) and Irving(IV))

- Funny Pictures

- A Live One (Will Rogers)

- The Evening “News” (The Onion)

Find examples to share with class. Identify the type of humor, the target of the humor, and author’s intent.
· Emily Dickinson is often linked to Transcendentalist poetry. Analyze her poems to begin to identify some of the characteristics of this period.
	Journal Entries (continued)
· Explain in your own words the definitions of slang, dialect, and regional expressions.

· Analyze the African Proverb “All that is evil hateth the light” from the perspective of the abolition movement.
Huckleberry Finn

· Read the Twain’s Explanatory Note (B) printed in the front of The Adventures of Huckleberry Finn. Examine three quotations from Huck Finn that exemplify different dialects. Identify who is talking. Translate the words and rewrite each in Standard English. Explain how the dialect affects your perception of the character and adds to the realism of the novel.

· Use Twain’s Notice (A) as a mentor text in writing an effective lead or conclusion for an essay. Select a controversial topic. Write three leads for a persuasive essay, using Twain’s idea of reverse psychology.

· Analyze Emerson’s (V, VI), Sadat’s (XIV), and Nafisi’s (XXIV) and Twains (XXIX) quotations on friendship and the importance of self reflection. How does their wisdom apply to Huck’s changing relationship with Jim and lead to his decision to help Jim gain his freedom?
· Analyze the motif of Huck’s journey along the river both literally and metaphorically. Chart the events that took place on the river in comparison to the events that took place on shore. Include quotations that depict the events.

· Select an excerpt from the novel to graphically display with an explanation of its symbolic meaning.

· Write about the importance of the scene in Chapter 31 where Huck tears up the letter to Miss Watson.

· Make a comparison between what Thoreau. Emerson and Twain are saying about individualism in quotes (X, XIII, and XXVIII). Make a connection to the relationship between Huck and Tom. Refer to quotations to as evidence.

	“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

	
	Quotations (continued)

XI “A man cannot be comfortable without his own approval.”

Mark Twain
XII “The only obligation which I have a right to assume is to do at any time what I think is right.”

Henry David Thoreau

XIII “If a man does not keep pace with his companions, perhaps it is because he hears a different drummer. Let him step to the music which he hears, however measured or far away.”

Henry David Thoreau, Walden
XIV "He who cannot change the very fabric of his thought will never be able to change reality, and will never, therefore, make any progress."

Anwar Sadat
XV “The eight years in America from 1860 to 1868 uprooted institutions that were centuries old, changed the politics of a people, transformed the social life of half the country, and wrought so profoundly upon the national character that the influence cannot be measured.”

Mark Twain

XVI “Without memory, there is no culture. Without memory, there would be no civilization, no society, no future.”

Elie Wiesel

XVII "Where prejudice exists it always discolors our thoughts."

Mark Twain

XVIII “All that is evil hateth the light”.

African Proverb

XIX “An unjust law is no law at all.”

St Augustine

XX “A long habit of not thinking a thing wrong gives it a superficial appearance of being right.”

Thomas Paine

	
	Informational Text (continued)

Slave Narratives Excerpts

Incidents in the Life of a Slave Girl

Harriet Jacobs

http://www.pbs.org/wgbh/aia/part4/4p2923.html

William W. Brown

http://docsouth.unc.edu/fpn/brownw/brown.html

Critical Analysis Options

(Mentor Text for Unit 10.3)

“Getting Past Black and White”,

Stephen L. Carter, Annual Making of America Issue, Time,7-14-08

http://www.time.com/time/magazine/article/0,9171,1820162,00.html

“Finding Jim Behind the Mask:

The Revelation of African American Humanity

in Mark Twain’s The Adventures of Huckleberry Finn”
by Leslie Gregory

http://itech.fgcu.edu/&/issues/vol1/issue1/huckfinn.htm

“A Revealing Interview with Terrell Dempsey”

Jennifer Ciotta, Literary Traveler, 2003

http://www.literarytraveler.com/literary_articles/terrell_dempsey_searching_for.aspx
“C Span American Writers’ Series: Adventures of Huckleberry Finn”

http://www.americanwriters.org/writers/twain.asp
Video Lesson Plan

http://www.americanwriters.org/classroom/videolesson/vlp15_twain.asp
“Mark Twain’s America”

Shelley Fisher Fishkin,4-97

http://www.pbs.org/newshour/authors_corner/jan-june97/fishkin_4-11.html

The Tipping Point

Malcolm Gladwell

Introduction 3-14;

Conclusion 253-25

	
	
	Before Reading The Adventures of Huckleberry Finn (continued)
· In literature circles, analyze Emerson’s essay “Self-Reliance” to further your understanding of Transcendentalism. Begin by discussing the transition of moving from adolescence to adulthood, a big idea in The Adventures of Huckleberry Finn. Reflect on experiences and inner struggles that have helped to define you and others around you.
As you read individually, explain the meaning of teacher-selected paragraphs in Emerson’s Self Reliance.
Compare your explanations with a partner. (Adapted from Burke. The English Teacher’s Companion, p. 183)

· Use close and critical reading skills to analyze the conclusion of Thoreau’s essay from Walden in preparation for reading the conclusion of The Adventures of Huckleberry Finn. Connect Anwar Sadat’s quotation (XIV) to the essay. Note the importance of paragraph 4. Describe the significance of this essay and the quotation to your own life.

· Read and analyze Emerson’s, Thoreau’s, and Twain’s quotations on moral consciousness. (VII,IX, XI,XII,) In preparation for analyzing Huck’s moral consciousness, read the Wiki article and view the PowerPoint presentation that describes Kohlberg’s six stages of moral development. In discussion groups, generate a list of ethical issues or dilemmas that exist in your school. Then list examples of dilemmas you have faced. Use Kohlberg’s 6-stage chart to identify the stage of each example. What level best describes your moral decision making process.

· Reflect on Foner’s quotation (XXV) and his essay on how the abolitionists challenged the vision of America.
In literature circles, conduct research to define the abolitionist movement and time period in which Huck Finn was written. Prepare a group presentation from Foner’s perspective. Select from one of the following research activities:

	Huckleberry Finn

· Use incidents and quotations to demonstrate Huck’s ingenuity in dealing with challenging situations.

· Lionel Trilling, a noted critic, says Jim is Huck’s “true father”. Defend or refute this statement.

· Reflect on Huck and how his freedom was restricted in different circumstances. Think about freedom not only physically, but spiritually and emotionally. Define what the word freedom means if looked at from these different perspectives. Respond graphically in a web or writing. (Burke, English Teachers Companion,178-9)

· Analyze the quotation by critic, Alvin Powell (XXVI) using the four critical reading questions. In light of this quotation; select one or more of the social institutions that Twain satirizes. Explain how he does this using examples from the text.

· Twain says that “A man is never more truthful than when he acknowledges himself a liar.” Analyze the motif of characters lying and conning themselves in and out of trouble throughout the book. Write to answer this question: Is it all right to tell lies in order to avoid conflict? Answer the question from your own perspective and the perspective of two other people.

Writing to Demonstrate Learning

Literary Analysis Options

· Write a literary analysis about how The Adventures of Huckleberry Finn is a commentary on hypocrisy of American society. Include his quotations (III, XXXIII).

· Write a literary analysis explaining Twain’s view on civilization, based on Huck’s experiences and attitudes. Support your analysis with quotations and evidence from the book such as social institutions that he satirized.

· Select several episodes from along the Mississippi and explain how each one contributed to Huck’s education.

	

	
	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 (continued)

XXI “I have a dream that one day ... the sons of former slave owners will be able to sit down together at the table of brotherhood.”

Martin Luther King Jr.

XXII “As I would not be a slave, so I would not be a master. This expresses my idea of democracy.”

Abraham Lincoln
XXIII “Slavery is founded on the selfishness of man's nature – opposition to it on his love of justice. These principles are in eternal antagonism; and when brought into collision so fiercely as slavery extension brings them, shocks and throes and convulsions must ceaselessly follow."

Abraham Lincoln, 16 Oct. 1854, Peoria, Ill., during a debate with Stephen Douglas.

XXIV “Through imagination and our desire for rapport, we transcend our limitations, freshen our eyes, and are able to look at ourselves and the world through a new and alternative lens.”

Azar Nafisi

XXV “The Abolitionist Movement was concerned not only with the specific issue of abolishing slavery as an institution, but the even broader issue of what kind of a country America was going to be.”

Eric Foner from Africans in America

XXVI “Mark Twain knew darn well what he was doing when he wrote The Adventures of Huckleberry Finn: he was pokin’ at a beehive.”

Alvin Powell, Harvard University Gazette

XXVII “We cannot live only for ourselves. A thousand fibers connect us with our fellow men.”

Herman Melville

XXVIII “Conformity ─ the natural instinct to passively yield to that vague something recognized as authority.”

Mark Twain
	
	Informational Text (continued)

Speech

Senator Barack Obama’s Speech on Race

Video and Transcript 3-18-08 .

http://www.huffingtonpost.com/2008/03/18/obama-race-speech-read-t_n_92077.html
Works of Art

Huckleberry Finn

Thomas Hart Benton

http://www.geocities.com/soho/exhibit/5437/THBind.html

http://search.famsf.org:8080/search.shtml?keywords=benton+thomas+hart

Faith Ringgold

Freedom of Speech

http://www.metmuseum.org/toah/hd/mome/ho_2001.288.htm

We Came to America

http://www.faithringgold.com/ringgold/d22.htm

The Men: Mask Face Quilt #2"
http://www.pbs.org/americaquilts/century/stories/faith_ringgold.html
Anti-Slavery Almanac

http://jefferson.village.virginia.edu/utc/abolitn/gallaaaf.html

Paintings and Sketches of Slavery

http://www.geocities.com/eyre_crowe/art_slavery.html

Thomas Nast

http://www.sonofthesouth.net/Slavery_Pictures_.htm

African American Art in Literature

The Art Institute in Chicago

http://www.artic.edu/artaccess/AA_AfAm/index.html

	
	
	Before Reading The Adventures of Huckleberry Finn (continued)
- Respond to Twain’s quotation (XV) on social change using the historical information in the “The Time Line of African American History.” Analyze how the time period would have influenced the literature that was written. What other events were occurring in the country? Develop your own timeline to present to peers discussing possible influences.
- Research the power of the slave narrative as an argument against abolition. Critically read background information on slave narratives as well as excerpts of Brown’s or Jacob’s autobiographies.

 Present different perspectives in presentation.

- Read the quotations by Douglas, Stowe, and St. Augustine (XXXIV, XXXI, and XIX). Investigate the Fugitive Slave Act 1850, run away slave posters, and other fugitive slave laws on the “Africans in America” interactive website. Include information from multiple perspectives in presentation.

- Revisit Fredrick’s Douglass’s narrative (Chapter 2) for his views on songs of slavery. Read and analyze selections of Leaves of Grass to discover Whitman’s views on slavery; as well as poetry, by Whittier, Harper, Hayden, Stowe, Dunbar and lyrics of Robeson for the voice of the abolitionist. Present the poems using a format similar to Favorite Poem Project.

 - Use the “Slavery in America” activity to analyze political cartoons on slavery for factual elements, overall meaning, point of view, cause and effect, use of exaggeration or satire, and historical background. Develop a historical narrative to present to peers based on the related cartoons. Read unit quotations by Thomas Paine and Abraham Lincoln (XX, XXII, and XXIII). As a group, draw three or more political cartoons using the “Drawing Political Cartoons” activity. Every cartoon should be placed in the historical and geographical context of The Adventures of Huckleberry Finn

	Writing to Demonstrate Learning

Definition Essay Options

· Write a definition essay defining picaresque novel, book censorship, racism, stereotypes, or satire in reference to The Adventures of Huckleberry Finn.

· The novel, The Adventures of Huckleberry Finn is often referred to as a moral novel. To address this, write a definition essay defining morality.
Comparison Essay Options

· Write a comparison essay analyzing the river/land motif. Compare life on the river to life on the land.

· Write a comparison essay of how slave narratives (Douglass, Brown, Jacobs) challenged the prejudices of readers during the time they were written and how they challenge prejudices today. Within the piece use the unit quotations by Elie Wiesel (XVI), Martin Luther King, Jr. (XXI), and Azar Nafisi (XXVII).

 Adapted from “Perspectives of a Slave Narrative”

· Freedom means different things to different people. Write a comparison essay comparing what freedom meant from the perspective of Fredrick Douglass, Huck, and Jim.
Persuasive Essay

· Write a persuasive essay in which you take a stand on whether The Adventures of Huckleberry Finn is a racist book. Cite examples of Twain’s use of satire and irony; include reference to the culture of the time period. Cite expert opinion including and refuting opposing viewpoints.

Poetry Options (See Teacher Resources)

· Write an extended metaphor poem that expresses your individuality or the journey of self discovery. Use “Identity” by Julio Noboa Polanco and the song “Unwritten” by Natasha Bedingfield as mentor texts.
· Create a found poem that depicts the tone and message of the abolitionist movement.

	

	
	Quotations
	Literary Genre Focus

Anchor Texts
	Teacher Resources

	Narrative Text

	Informational Text
	Reading, Listening/Viewing

Strategies and Activities
	Writing, Speaking, Expressing

Strategies and Activities
	On-Going Literacy

Development

	
	Quotations (continued)

XXIX “…I have no race prejudices, and I think I have no color prejudices nor caste prejudices nor creed prejudices. Indeed I know it…All that I care to know is that a man is a human being ─ that is enough for me.

Mark Twain

XXX “Huckleberry Finn is the first novel where a black character is really given a soul. … It's the first black character in American literature where he is a whole being. And that is such a tremendous contribution.”

Terrell Dempsey

XXXI It's a shameful, wicked, abominable law, and I'll break it, for one, the first time I get a chance; and I hope I shall have a chance, I do! Things have got to a pretty pass, if a woman can't give a warm supper and a bed to poor, starving creatures, just because they are slaves, and have been abused and oppressed all their lives, poor things!

Harriet Beecher Stowe

Uncle Tom’s Cabin Chapter 9
XXXII “I am always on the side of the revolutionist, because there never was a revolution unless there were some oppressive and intolerable conditions against which to revolute.”

Mark Twain
XXXIII “Man is a marvelous curiosity. When he is at his very, very best he is a sort of low grade nickel-plated angel; at his worst he is unspeakable, unimaginable; and first and last and all the time he is sarcasm.”

Mark Twain

XXXIV "No man can put a chain about the ankle of his fellow man without at last finding the other end fastened about his own neck."--from an Address at a Civil Rights meeting, 1883

Fredrick Douglass

	
	10.2 Specific Resources

Teacher Resources

*Cited in 9th Grade

Historical Background

1791-1865

http://www.pbs.org/wgbh/aia/home.html
Outline of American Literature

Romantic Period: Fiction

Essayists/ Poets

The Rise of Realism:

http://usinfo.state.gov/products/pubs/oal/lit3.htm

Book Clubs

Possible Book Club Resources

(1) Poe-Father of the Detective/Horror Story
Poe’s Influence on Writers PPT

http://www.nhj.k12.in.us/teachers/bcamden/Programs/Bare&McMurray.ppt
Sample Lesson Plans
Lightly Poe

http://www.yale.edu/ynhti/curriculum/units/1983/3/83.03.06.x.html

William Wilson Webquest

http://drb.lifestreamcenter.net/Lessons/poe/index.htm

An Author Unit

Activity 1,3,4

http://www.sdcoe.k12.ca.us/score/poe/poetg.html

“The Fall of the House of Usher”

Edgar Allen Poe

Trailer

http://www.youtube.com/watch?v=b9JtHcIZogs

Poe Website

House of Usher

http://www.houseofusher.net/index.html

“The Raven”

http://www.youtube.com/watch?v=cLSmhpwLdEQ&feature=related
Poe: Last Days of the Raven 2008 Trailer
http://www.youtube.com/watch?v=SvrXsgbb8lo

	
	
	Before Reading The Adventures of Huckleberry Finn (continued)
- Study the unit art work to capture the artist’s message and intent. Write a short informative summary about the artists and their work. Connect at least three of the works to poems or quotations read in the unit. Create a short multimedia presentation.

· In literature circles, read four different poets’ view of America during this time period. Examine the ways that perspectives influence variation in tone and description of the same or similar experiences. Analyze “America” by Whitfield, Walt Whitman’s “I Hear American Singing,” Hughes’ “I, Too, Sing America” and “On the Pulse of the Morning” by Maya Angelou.
Refer to the “Varying Views of America” activity.

· Read the poem, "The Incident" by Countee Cullen. Follow the reading by critically viewing the PBS video Born to Trouble; explore the controversy surrounding Huckleberry Finn, and participate in selected activities. As you read the book, consider the various perspectives of critics and the question: Should students today read The Adventures of Huckleberry Finn?

	Writing to Demonstrate Learning

Poetry Options (continued)

· Create a list poem using Whitman’s “I Hear America Singing, “Done too Soon” by Neil Diamond and “I Didn’t Start the Fire” by Billy Joel (from the Crucible unit) as mentor text. Capture your personal response to a unit theme in the poem.

Reflective Essay Options

· Use the self discovery poem “Autobiography in Five Short Chapters” by Portia Nelson to reflect on your own life or that of a character you met during the unit.

· Respond to this essential question: What compromises of my integrity have I made in order to be accepted?

Personal Essay

· Write a This I Believe personal essay reflecting on how this historic book can guide you in today’s world.

Express personal beliefs or insights that are significant to you.

· How have the choices you have made influenced and contributed to who you are today and who you want to become?

Research Project

· With a partner, create an online American Satire Scrapbook addressing a current social issue of concern such as global warming, women’s rights, racism or politics issues that interested you. Include satire from the different categories you studied in the “Who’s Laughing Now” activity (the written word, funny pictures, stand up comics, internet fake news). Add one original piece of your own writing from any of the four categories. Use Twain’s interactive scrapbook as a model. Construct a rubric to assess the scrapbook.
Adapted from Literary Scrapbooks Online NCTE

	

	
	Quotations
	Literary Genre Focus

Anchor Texts
	Teacher Resources
	Narrative Text

	Informational Text
	Reading, Listening/Viewing

Strategies and Activities
	Writing, Speaking, Expressing

Strategies and Activities
	On-Going Literacy

Development

	
	Quotations
The Adventures of Huckleberry Finn
Mark Twain

A Notice

“Persons attempting to find a motive in this narrative will be prosecuted; persons attempting to find a moral in it will be banished; persons attempting to find a plot in it will be shot.”

B Explanatory

In this book a number of dialects are used, to wit: the Missouri negro dialect; the extremest form of the backwoods Southwestern dialect; the ordinary "Pike County" dialect; and four modified varieties of this last. The shadings have not been done in a haphazard fashion, or by guesswork; but painstakingly, and with the trustworthy guidance and support of personal familiarity with these several forms of speech.

I make this explanation for the reason that without it many readers would suppose that all these characters were trying to talk alike and not succeeding.

Jim

C “Yes-en I’s rich now, come to look at it. I owns myself, en I’s wuth eight hund’d dollars. I wisht I had de money, I wouldn’t want no’.

D “…The first thing [I]would do when [I] get to a free state [I] would go to saving up money…and when [I] got enough [I will] buy my wife…and then [we will] work to buy the two children, and if their master wouldn’t sell them, [we’ll] get an Ab’litionist to go and steal them.”

Huck’s Pap

E "And they call that govment."

Huck

F “[Miss Watson] was going to live so as to go to the good place."
G “…when I couldn’t stand it no longer I lit out. I got into my old rags and my sugar-hogshead again, and was free and satisfied.”
	
	10.2 Specific Resources

Teacher Resources

*Cited in 9th Grade

(2) Mark Twain & Laughter

Sample Lesson Plans

Teacher Created Webquest

http://fayette.k12.in.us/~cbeard/twain/task.html

“Celebrated Jumping Frog…”

SCORE Lesson

http://www.sdcoe.k12.ca.us/score/jump/jumptg.html

“Celebrated Jumping Frog…”

Edsitement Lesson

http://edsitement.neh.gov/view_lesson_plan.asp?id=327#02

“Mark Twain Tonight”

Hal Holbrook

http://www.amazon.com/Mark-Twain-Film-Directed-Burns/dp/B000BITUI4/ref=pd_sim_v_img_1
(3) The Red Badge of Courage Crane

Sample Lesson Plan

http://edsitement.neh.gov/view_lesson_plan.asp?id=444
Text:

http://www.americanliterature.com/Crane/TheRedBadgeofCourage/TheRedBadgeofCourage.html

(4) Black Elk Speaks

told through John Neihart

Text:

http://www.firstpeople.us/articles/Black-Elk-Speaks/Black-Elk-Speaks-Index.html

Native American Perspective

http://www.beyondbooks.com/lam12/3e.asp

C-Span American Writers

http://www.americanwriters.org/classroom/resources/tr_elk.asp

Indian Removal

http://www.pbs.org/wgbh/aia/part4/4p2959.html

Oral history from two Abenaki Indians.

University of Texas
http://nativenet.uthscsa.edu/archive/nl/9510/0219.html

	
	
	During Reading of The Adventures of Huckleberry Finn

· Use a study guide to aid comprehension. The guide should include both teacher- and student-generated questions and prompts and include a plan for dividing the text into sections by chapters.
· In literature circles, select a section of the novel that your group will assume responsibility for and lead the discussion in its interpretation.

Use reciprocal teaching strategies as your group reads. Discuss:

- themes

- distinctions between what Twain is saying and Huck is saying

- important choices Huck makes and how they impact the plot or his perception of people

- important events that help shape Huck’s development

- how Twain uses dialogue as a vehicle for satire

- social institutions Twain makes fun of

- where Twain uses satire, how he is uses it, and how you recognized it

- characters that Twain does or does not admire, giving specific traits they possess

- human weaknesses Twain satirizes

· In literature circles or journals, discuss what Twain was saying about

- Miss Watson’s hypocrisies

- Pap Finn as a father
- Huck’s reaction to Pap
- The symbolism of Huck being lost in the fog

- Huck’s feelings of abandonment when he thought Jim was dead
- The Grangerford’s feud

- The nature of mankind

 portrayed by the King and

 Duke and Sherburn/Boggs

 incident

- Huck’s conscience about the

 Wilks swindle

- Huck’s letter turning Jim in

- Tom and Huck’s relationship

- The ironies of Jim’s rescue

- Huck’s plan to head west in order to escape further “sivilizing”
· Identify what each of the main characters represents in the novel. Which behave in a moral manner? Which are immoral? Explain why.

	Speaking

· Put yourself in the shoes of an abolitionist making his/her own unpopular views public. In literature circles, read and discuss the scenario “Will a negative story be allowed to run in a high school newspaper?” Generate other high school topics that might fit into a similar scenario.
· Perform a dramatization or Readers’ Theater of a key scene from the novel using a presentation rubric.
· Discuss the unit focus and essential questions during the reading, listening and viewing activities.

	

	
	Quotations
	Literary Genre Focus

Anchor Texts
	Teacher Resources
	Narrative Text

	Informational Text
	Reading, Listening/Viewing

Strategies and Activities
	Writing, Speaking, Expressing

Strategies and Activities
	On-Going Literacy

Development

	
	Quotations

The Adventures of Huckleberry Finn
H “Other places do seem so cramped up and smothery, but a raft don’t. You feel might free and easy and comfortable on a raft.”
I "It's lovely to live on a raft. We had the sky up there, all speckled with stars, and we used to lay on our backs and look up at them, and discuss about whether they was made or only just happened."
J “I do believe that he cared as much for his people as white folks does for their’n. It don’t seem natural, but I reckon it’s so.”

K "I knowed he [Jim] was white inside."

L [Jim] "had an uncommon level head, for a nigger."

M “It was enough to make a body ashamed of the human race”

N “Human beings can be awful cruel to one another.”

O “…I got aboard the raft, feeling bad and low, because I knowed very well I had done wrong, and I see it warn’t no use for me to try to learn to do right; a body that don’t get started right when he’s little ain’t got no show-when the pinch comes there ain’t nothing to back him up and keep him to his work, and so he get’s beat. Then I thought a minute and says to myself, hold on: s’pose you’d done right and give Jim up, would you feel better than what you do now? No, says I, I’d feel bad-I’d feel just the same way. Well, then, says I, what’s the use you learning to do right when it’s troublesome to do right and ain’t no trouble to do wrong, and the wages are just the same?”

P “[I] was a-trembling, because I'd got to decide, forever, betwixt two things, and I knowed it. I studied a minute, sort of holding my breath, and then says to myself, ‘All right, then, I'll GO to hell’.”
	
	10.2 Specific Resources

Teacher Resources

*Cited in 9th Grade

(5) Film Study
“Last of the Mohicans”

Cooper

1992 Video Guide

http://www.webenglishteacher.com/msb/Mohicans2.pdf
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

Tips on Film Viewing

http://www.filmsite.org/filmview2.html

A Film-Making Glossary

http://www.filmsite.org/filmterms.html
(6) Short Story Masters

Fiction in Depth

Interactive website
http://bcs.bedfordstmartins.com/virtualit/fiction/story.asp
Nathaniel Hawthorne and Literary Humor

http://edsitement.neh.gov/view_lesson_plan.asp?id=710

“The Celebrated Jumping Frog of Calaveras County”

Text
http://etext.virginia.edu/railton/projects/price/frog.htm

(7) The Scarlett Letter Hawthorne

Great Art Great Books

http://school.discoveryeducation.com/lessonplans/activities/books-art/index.html
Discovery Education

The Scarlett Letter

http://school.discoveryeducation.com/lessonplans/programs/thescarletletter/
Hawthorne: Author Narrator

http://edsitement.neh.gov/view_lesson_plan.asp?id=276
1886 review of The Scarlet Letter

http://www.theatlantic.com/doc/188604/scarlet-letter

	
	
	During Reading of The Adventures of Huckleberry Finn (continued)
· Emerson thinks, “To be yourself in a world that is constantly trying to make you something else is the greatest accomplishment.” (VIII) Create a matrix to record how other characters try to influence Huck, behaviors they want to develop in him, and how they want him to view the world. Record techniques they used to try to change him. Record how Huck responded to the views of the other characters. Be able to support your thinking during peer discussions, giving examples from text. Apply to your own life.

· Terrell Dempsey said, “Jim is the first black character who is really given a soul. … he is a whole being.” (XXX). Other critics compare Twain’s portrayal of Jim to the Blackface Minstrel. Throughout your reading of the book, reflect on Dempsey’s quote and critic’s concerns of stereotyping. Keep a log noting essential details of Jim as a character. What is Twain really saying about Jim? Generate thought-provoking questions to ask about Jim as you did in your study of Fredrick Douglas.
After Reading

· Herman Melville said “We cannot live only for ourselves. A thousand fibers connect us with our fellow men.”(XXVII) Connect this quotation to the This I Believe essay by Azar Nafisi. In this essay she expresses how the experience of reading The Adventures of Huckleberry Finn has guided her and her students in troubled times. Listen to “Mysterious Connections that Link Us Together”. Respond by writing a This I Believe essay on how this book can serve as a guide to you in today’s world.

· Critics Shelley Fisher Fishkin and Ralph Ellison both caution readers to be skeptical about most of what Huck says in order to hear what Twain is saying; to not confuse the narrator, a young boy, with the author. In literature circles, have a group conversation about why Twain chose a young innocent boy to narrate the story. Use a group reporter to record thinking and share with larger group.

	
	

	
	Quotations
	Literary Genre Focus

Anchor Texts
	Teacher Resources
	Narrative Text

	Informational Text
	Reading, Listening/Viewing

Strategies and Activities
	Writing, Speaking, Expressing

Strategies and Activities
	On-Going Literacy

Development

	
	
	
	
	
	
	After Reading The Adventures of Huckleberry Finn (continued)
· Review resources related to the controversy over teaching The Adventures of Huckleberry Finn. Select four critical analysis essays, including
- Peter Salwen’s “Is Huck Finn a racist book?”

- “Mark of Twain”
- Twain’s letter endorsing Fredrick Douglas.
Then answer Salwen’s question in a persuasive essay.
· In literature circles, write a group persuasive essay from the perspective that the book The Adventures of Huckleberry Finn should be read as part of the 10th grade curriculum. Include why the book, other texts read during the unit, and peer discussions were meaningful to you. Anticipate the arguments of people who disagree with your stance. (Adapted from Burke, English Teachers Companion, 170)

· Write 10 or more likely test questions. They may be specific to Huckleberry Finn, its structure, themes or language. Questions should include factual, inferential (at least 4), and essay (at least 3).

Listening and Viewing

· View “Born to Trouble” using an organizer that focuses on the essential points of the documentary. Select appropriate focus and essential question to guide discussions.

· Listen as your teacher reads selected text from The Tipping Point.

 - Discuss the question: Was the controversy surrounding Huck Finn a “tipping point” in being more open about race relations in the time period it was written? Why or Why not?

- Critically listen to Barack Obama’s speech on Race in 2008. Would author Malcolm Gladwell consider it a “tipping point” in the conversations surrounding race relations today? Why or why not?

 - Twain said “Where prejudice exists it always discolors our thoughts.” Identify focus and essential questions that relate Obama’s speech and Twain’s quotation to today’s society.
	
	

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

