English Language Arts Grade 10 Critical Response and Stance Unit 10.4 The American Dream – Harlem Renaissance/Post World War II Drama A Raisin in the Sun by Lorraine Hansberry

	Historical Perspective – Literary Movement Unit 10.4 Revision – This revision represents a more comprehensive look at the original model unit. It includes more teacher resources and connections between text and activities.

	Harlem Renaissance, Jazz Age – 1920s

(Included in Modernism)

1937 Their Eyes Were Watching God, Zora Neale Hurston

 (Unit 12.1)

1940 Native Son, Richard Wright

1953 Invisible Man, Ralph Ellison

1959 A Raisin in the Sun, Lorraine Hansberry

Literary Authors

Poets

Countee Cullen, W.E.B. DuBois, Langston Hughes, Claude McKay, Jean Toomer

	Postmodernism – 1950 to Present

1950 Faulkner’s Nobel Prize Speech

1951 Catcher in the Rye, Salinger

1952 The Old Man and the Sea, Hemingway

1953 The Crucible, Miller

1954 Hemingway’s Nobel Prize

1962 One Flew Over the Cuckoo’s Nest, Kesey

1962 Catch-22, Heller

1962 Steinbeck’s Nobel Prize Speech

1963 Civil Rights March on Washington

1963 President J.F. Kennedy is assassinated

1964 Congress passes Civil Rights Act of 1964

1966 In Cold Blood, Capote

1968 Martin Luther King, Jr. and R.F. Kennedy are assassinated

Feminist and Social Issue Poets

Maya Angelou, Denise Levertov, Sylvia Plath, Adrienne Rich, Anne Sexton

Literary Authors

Ray Bradbury, Gwendolyn Brooks, Truman Capote, William Faulkner, Robert Frost, Allen Ginsberg, Nikki Giovanni, Joseph Heller, John Knowles, Robert Lowell, Norman Mailer, Arthur Miller, N. Scott Momaday, Toni Morrison, Flannery O’Connor, J. D. Salinger, Carl Sandburg, Kurt Vonnegut, Alice Walker, Eudora Welty, Thomas Wolfe
	Contemporary – 1970s to Present

(Continuation of Postmodernism)

1974 Nixon resigns after Watergate

1976 Roots, Haley

1982 The Color Purple, Walker

1987 Beloved, Morrison

1990 The Things They Carried, O’Brien

Literary Authors

Sherman Alexie, Isaac Asimov, James Baldwin, Sandra Cisneros, Tom Clancy, Michael Crichton, Tom Clancy, Annie Dillard, John Grisham, Alex Haley, William Least Heat Moon, Stephen King, Barbara Kingsolver, Toni Morrison, Tim O’Brien, Gary Soto, Amy Tan, John Updike, Alice Walker, Richard Wright

	
	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

· relationships

· social equality

· dreams

· Identity

· choices

· importance of family

· roles of women

· human motivation

· status, class, values

Themes

· The American Dream is changing.

· Our dreams and visions can determine our future.

· Family and community bonds can sustain us during times of adversity.

	Narrative Text

A Raisin in the Sun
Lorraine Hansberry, 1958, Random House

Informational Text

The 7 Habits of Highly Effective Teens

Sean Covey 1998

Simon and Schuster

	Media

A Raisin in the Sun with Sean Combs

ABC Television Movie 2007

http://www.sonypictures.com/homevideo/araisininthesun/

Movie Trailer

http://www.youtube.com/watch?v=CKd2Nexj1rE&feature=related
Sean Combs Interview

http://www.maniatv.com/shows/inside-hollywood/videos/sundance-interview-a-raisin-in-the-sun-040108

This I Believe

“We Are Each Other’s Business”

NPR Radio Broadcast

http://www/npr.org/templates/story/story.php?storyId=4989625

“The Lost Generation”

AARP

http://www.youtube.com/watch?v=42E2fAWM6rA&feature=related
“A Raisin In the Sun”

NPR Radio Broadcast

Cheryl Corley

Retrospective on A Raisin in the Sun, which premiered on Broadway in March 1959.

http://www.npr.org/templates/story/story.php?storyId=1139728
”
	Genre Study

Characteristics of

· Harlem Renaissance literature

· drama (10.1)

· descriptive essay (10.3)

Author Study

· Langston Hughes

· Lorraine Hansberry

Literary Periods
Harlem Renaissance

(Part of Modernism)
Literature

· Allusions to African-American spirituals

· Uses structure of blues songs in poetry (repetition)

· Superficial stereotypes revealed to be complex characters

· Gave birth to “gospel music”

· Blues and jazz transmitted across America via radio and recordings

Time Period

· Mass African-American migration to Northern urban centers

· African- Americans have more access to media and publishing outlet after they move north

	Genre Study

Characteristics of

· persuasive speech

· resume

· business letter

Organizational Patterns

· theory/evidence

· cause/effect

· problem/solution

· compare/contrast

· description by categories

Features

· table of contents

· boldface and italics

· titles, subtitles, headings

· pullout quotations, sidebars

· graphic content

· bullets and symbols

· captions, footnotes

· index

· glossary

· bibliography/ references
· appendices
	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.

	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

· Write a definition of “The American Dream.”

· Describe what family means to you. You might include: the type of family you a part of, why your family is important to you, who is the head of your family, positive or negative aspects of being a member of a family, what you have learned by being part of your family, loyalty or lack of loyalty within your family.
 Adapted from “A Teacher’s Guide A Raisin in the Sun”

Writing to Learn

Writing Workshop

Workshop Focus

· using simile and metaphor

· expository text features

· resume writing

· business letter writing

· persuasive speech

· works cited

· culminating activities that link to assessment

Writing Strategies

· Use class-generated rubrics

· Use simile, metaphor, irony, and other literary devices

	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

	
	Focus Questions

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

	
	Focus Questions

· What is meant by “The American Dream?”

· How has The American Dream changed over the years?

· Does The American Dream mean the same for all Americans? How does it differ?

· Is the pursuit of a dream as important as achieving the dream itself?

· What must happen for The American Dream to come true?

· What obstacles can keep one from realizing the dream?

· What are my dreams and visions for the future? How are they related to The American Dream?

· How do I personally define success?

· How do people find the strength to rise above adversity, prejudice?

· Are the expectations I have of myself the same as those others have of me?

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

Essential Questions
· What criteria do I use to judge my values?

· How do I stand up for what I value?

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

· How do I handle other’s points of view?

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

· How do I determine when to take social action is appropriate?

· What voice do I use to be heard?

	
	Short Stories

“Two Kinds”

Excerpt from Joy Luck Club
Amy Tan

http://www.angelfire.com/ma/MyGuardianangels/index9.html
“Winter Dreams”

F. Scott Fitzgerald

http://www.sc.edu/fitzgerald/winterd/index.html
Ragged Dick, Chapter 17

Horatio Alger

http://etext.virginia.edu/railton/tomsawye/alger.html

Informational Text

“The American Dream”

Jeannine M. Pitas

Life in the USA,2007
http://www.lifeintheusa.com/culture/amdream.htm

“They Live The American Dream”

Dan Rather

Parade Magazine, 5-2001

http://www.adium.com/050601.htm

Poetry

“A Psalm of Life”

Henry Wadsworth Longfellow

http://www.poetseers.org/early_american_poets/henry_wadsworth_longfellow/longfellow_poems/a_psalm_of_life/
Langston Hughes Poetry Collection

“Me and the Mule”

“Stars”

“Note on Commercial Theatre”

“Mother to Son”

“I Dream A World “

Kansas City Repertory Theatre Guide
“Dreams”

http://www.poemhunter.com/poem/dreams-2/

“I Dream A World”

http://www.kansasheritage.org/crossingboundaries/idream.htm

“The Dream Keeper”

http://www.poemhunter.com/poem/the-dream-keeper/

“Dream Variations”

http://www.poemhunter.com/poem/dream-variations/
	Literary Periods

Postmodernism

Literature

· Narratives: both fiction and nonfiction

· Metafiction

· Magic realism

· Mixing of fantasy with nonfiction; blurs lines of reality for reader

· No heroes

· Usually humorless

· Concern with individual in isolation

· Social issues as writers align with feminist & ethnic groups

· Erodes distinctions between classes of people

· Insists that values are not permanent but only “local” or “historical”

Time Period

· Post-World War II prosperity

· Media culture interprets values

Contemporary

(Continuation of Postmodernism)

· Narratives: both fiction and nonfiction

· Autobiographical essays

· Anti-heroes

· Emotion-provoking

· Humorous irony

· Concerns with connections between people

· Beginning a new century

· Media culture interprets values

Adapted from

American Literary Periods

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

Literary Elements

· exposition, rising action, climax, falling action, resolution

· character development

· author’s purpose

· poetic structure

	*Persuasive Speech

Purpose

To establish an argument that will move the listener to change his/her opinion or to take action.

Introduction

· link to audience

· speaker credibility

· thesis statement

· preview of speech

Body

· series of supported arguments

Conclusion

· restatement of thesis

· restatement of main ideas

· a clincher

See “Delivering A Persuasive Speech Grade 10,” Ohio Dept. of Education, for detailed description

https://dnet01.ode.state.oh.us/ims.itemdetails/lessondetail.aspx?id=0907f84c80532c5f
(Unit 9.4)

Resume

· states purpose

· contains personal information heading

· states objective

· lists education

· gives related course work

· states experience

· may contain other relevant categories

· organized by recent and relevant information

· uses chronological or skill area organizational pattern

· may cite references and contact information

· format (1-2 pages, typed, 12 point font, bullets, short headings)

See “Creating a Resume,” University of Wisconsin. http://www.uwgb.edu/Careers/Creating_Resume.htm
	*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)
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?
Reading Portfolio

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

· KWL

· web

· chart

· outline

Contemporary Young Adult Book Clubs

· The House on Mango Street, Sandra Cisneros
· The Joy Luck Club, Amy Tan
· The Bean Trees,

 Barbara Kingsolver
· Teacher/Class selected titles

http://nancykeane.com/rl/113.htm
· Discover the geographical, social, cultural and economic factors that influenced the authors as they wrote the story.

· Explore the novel for similar “angles of vision” selecting from

- relationships

- social equality

- dreams

- identity

- choices

- importance of family

- roles of women

- human motivation

- status, class, values

	Writing to Learn (continued)
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

· Classify and compare academic vocabulary (including literary elements, features, and devices: simile and metaphor)

· Academic Vocabulary List (Burke)

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)

· Determine resource accuracy/validity

· Works cited

· Show understanding of copyright and fair use

OWL-Online Writing Lab

http://owl.english.purdue.edu/owl/
Quotation Notebook

· Keep a quotation notebook of quotes that reflect important concepts in each of the texts read.

· At the end of this unit publish your 10thh grade quotation notebook.
Data Wall

· Create a data wall filled with quotations and aphorisms that “Keep Hope Alive.”

· Post visual displays of the 7 Habits of Highly Effective Teens.

Journal Entries

· Reflect on one of your vices and write a piece in which you turn the vice into a virtue.
· Like Sandburg, write a piece in poetry or prose that uses personification and/or apostrophe to bring to life a place you love. Describe and refute criticisms made against it. Use activity 4 in “Carl Sandburg’s ‘Chicago’” as a guide.

	Reading Portfolio (Continued)
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
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

	
	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 “Happiness resides not in possessions and not in gold, the feeling of happiness dwells in the soul.”

Democritus (~460 - 370 B.C.)

II “What difference does it make how much you have? What you do not have amounts to much more.”

Seneca

III “Try not to become a man of success but rather to become a man of value.”

Albert Einstein

IV “Simplicity, simplicity, simplicity! … We are happy in proportion to the things we can do without.”

Henry David Thoreau

V “The American Dream is "that dream of a land in which life should be better and richer and fuller for everyone, with opportunity for each according to ability or achievement. It is a difficult dream for the European upper classes to interpret adequately, and too many of us ourselves have grown weary and mistrustful of it. It is not a dream of motor cars and high wages merely, but a dream of social order in which each man and each woman shall be able to attain to the fullest stature of which they are innately capable, and be recognized by others for what they are, regardless of the fortuitous circumstances of birth or position."

James Truslow Adams

VI “America is another name for opportunity. Our whole history appears like a last effort of divine providence on behalf of the human race.”

Ralph Waldo Emerson

VII “The deepest American dream is not the hunger for money or fame; it is the dream of settling down, in peace and freedom and cooperation, in the promised land.”

Carl Sandberg

	
	Poetry (Continued)

“Harlem,” text in

Kansas City Repertory Theatre Guide

Video

http://www.learner.org/catalog/extras/vvspot/video/hughes.html

“Let America Be America Again”

Langston Hughes

http://www.poets.org/viewmedia.php/prmMID/15609

“For My People”

Margaret Walker

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

“We Wear the Mask”

Paul Dunbar

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

Langston Hughes

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

“Chicago”

Carl Sandburg

http://www.poets.org/viewmedia.php/prmMID/15262

“Kitchenette Building”

Gwendolyn Brooks

http://www.poemhunter.com/poem/kitchenette-building/
Political Cartoon

E pluribus unum

Jeff Parker 9-11 02

http://www.goalsforamericans.org/gallery/v/cartoons/EPluribusUnum.bmp.html

Speeches/Essays

“Sharing the American Dream”

General Colin Powell, 1996

Excerpt

http://www.pbs.org/newshour/convention96/floor_speeches/powell.html

“Graduates can help fulfill the American Dream for a better tomorrow”

Purdue President Martin C. Jischke, 2007

http://www.purdue.edu/UNS/x/2007a/070511SP-JischkeGrad.html

“What Is Your Life’s Blueprint?”

Martin Luther King Jr. 10-26-67

http://seattletimes.nwsource.com/special/mlk/king/words/blueprint.html
	Literary Devices

· mood, tone, style

· irony

· symbolism

· metaphor, simile, personification, apostrophe, imagery

· rhyme

· foreshadowing

· motif

Media Features

· cinematic terms
Focus
· people behind the production
· transformation from linguistic to visual medium (screenwriter’s perspective)
See “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
Historical/Cultural Perspective

· American Civil Rights Movement (1950s)

· The Great Migration

· influence of the Blues

· role of women

· evolution of American literature

Critical Perspectives

· stereotyping

· author’s perspective on inequality

	Resume

Academic Resume

· objective (career goal)

· introduction summarizes experiences and achievements as a student

· standard format (typed, 12-point standard font, bullets, short headings)

· skills and abilities organized by subject area or theme

· strategies you know how to use

· knowledge of how texts work

· What you have read? (title, author, and publication date)

· academic ability as measured through test scores, improved performance, what you have read, wrote, created

· capacity (speed, stamina, confidence)

· achievements (test scores, grades, and challenging or different type of books read)

· highlights of your year as a student, reader, writer, thinker speaker, artist, volunteer, athlete, person

Adapted from

Writing Reminders,

Jim Burke
Business Letter

Writing the Basic Business Letter

http://owl.english.purdue.edu/owl/resource/653/01/
Critical Perspectives

· students’ preparation for real-world life beyond the classroom

· student’s own perspective on working to fulfill life dreams

	Contemporary Young Adult Book Clubs (continued)

· Dialogue within your own bookclub and form groups with representatives of the different clubs and discuss the ideas as they pertain to the different books.

Adapted from

“Teaching with Questions”

Jim Burke Presentation http://www.englishcompanion.com/pdfDocs/BurkeHOutsTeachingwithQuestions.pdf
Before Reading A Raisin in the Sun

· As you read Of Mice and Men, you began the discussion of the question: What is the American Dream? You will use your knowledge of relationships to examine a family that is controlled by their quest for the American Dream in the play A Raisin in the Sun. This unit will be an extension of that discussion. Write a definition of what your current concept of The American Dream is.

· Read to learn how the essence of the concept of The American Dream has been defined by various individuals over time. In small groups, capture their ideas and words that on a web.

· “The American Dream”, Jeannine Pitas

· “They Live The American Dream”, Dan Rather

· American Dream quotations (V-XV)

· Speech by Colin Powell

Join a class discussion, sharing webs and using the focus questions to generate a group definition of the concept.

Adapted from “What is the American Dream?” Activity
· Reread the class generated American Dream definition using the perspective of Democritus, the Seneca, Einstein and Thoreau (Quotations I-IV). How would they view the document?
· Participate in a literature circle jigsaw reading the short stories “Two Kinds,” “Dreams,” and “Ragged Dick.” Discuss the stories’ portrayal of The American Dream using the definition generated by the class.

· Martin Luther King, Jr., in his speech encourages young people to form a blueprint for their life. Identify his message. Create an outline of key ideas he would expect to see in a life plan.

· Pulitzer Prize winner David McCullough says “Real success is finding your lifework in the work that you love.” To help you envision your future, take a self inventory and assess where you have been, are currently, and want to be.

	Journal Entries (continued)
· Use a Venn diagram to compare the terms romanticism, idealism, and realism; culture, society, and politics; and reality and illusion. Use this clarification to analyze the characters’ dreams from different perspectives.
· Critically reread Martin Luther King’s speech; analyze it for the elements of a persuasive speech.

· Become a person in the play. Keep a diary or blog from the point of view of the character assigned for your character study. Preview scoring rubric and student exemplar for Romeo and Juliet.

· Generate a list of 5 words that describe one of the main characters. After making the list, choose the one word you think best describes him/her, then explain why, using examples from the text to support and illustrate your idea.

Adapted from “Teaching with Questions”
· Write about Asagai, the “modern black man”. How are his values and the values of the more traditional Lena, alike? Use examples from the play for support.

· Identify and describe the elements and values that kept the family together and ones that pull them apart.

· Reread the poem “We Wear the Mask” by Paul Dunbar and “Mistral Man” from The Adventures of Huckleberry Finn unit, and relate them to Walter in the play. Identify when Walter assumed the role of the head of the family.
· Examine how Hansberry uses language to develop her characters and reflect their social and economic status.
· Each of the following characters has his/her own idea of The American Dream and how it can be reached: Mama, Walter, and George from Of Mice and Men. Compare how these characters’ dreams and their vision for attaining the dreams are similar or different.

· In preparation for writing a definition essay, write a definition of literary criticism, resume, persuasive or comparison essay. Meet with a peer(s) to compare definitions. Revise as needed. Rewrite and evaluate using a class generated rubric.
	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
“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

Teacher Resources
	Narrative Text

	Informational Text
	Reading, Listening/Viewing

Strategies and Activities
	Writing, Speaking, Expressing

Strategies and Activities
	On-Going Literacy

Development

	
	Quotations

VIII “Traditionally, Americans have sought to realize the American dream of success, fame and wealth through thrift and hard work. However, the industrialization of the 19th and 20th centuries began to erode the dream, replacing it with a philosophy of "get rich quick". A variety of seductive but elusive strategies have evolved, and today the three leading ways to instant wealth are large-prize television game shows, big-jackpot state lotteries, and compensation lawsuits”. Matthew Warshauer

IX “…that is the liberty we defend─ the liberty of each of us to follow our dreams. That is the equality we seek─ not an equality of results but the chance of every single one of us to make it if we try.”

(Senator) Barack Obama

X “I hold the value of life is to improve one’s condition. Whatever is calculated to advance the condition of the honest, struggling laboring man, so far as my judgment will enable me to judge of a correct thing, I am for that thing.”

Abraham Lincoln

XI “…to every man, regardless of his birth, his shining, golden opportunity…the right to live, to work, to be himself, and to become whatever thing his manhood and his vision can combine to make him.”

Thomas Wolf

XII “Now, I say to you today my friends, even though we face difficulties of today and tomorrow, I still have a dream. It is a dream deeply rooted in the American dream. I have a dream that one day this nation will rise up and live out the true meaning of its creed: we hold these truths to be self-evident, that all men are created equal.”

Martin Luther King Jr.

	
	Music

“Louisiana Blues”

Vocal Muddy Waters

http://www.jango.com/music/561-Muddy-Waters?l=0

Lyrics

http://www.harptab.com/lyrics/ly4598.shtml

Pavarotti & Friends Bono-“One”
http://www.youtube.com/watch?v=VgFQZ3VEyVs
Works of Art

American Painters

Audio and Script

Migration Series

Jacob Lawrence

http://www.voanews.com/specialenglish/2008-07-06-voa3.cfm

Webquest

Meet Jacob Lawrence

Migration Series
http://www.whitney.org/jacoblawrence/art/migration_series.html
Teacher Resources

*Introduced in earlier unit or 9th Grade
10.4 Unit Specific

American Literature

American Poetry, 1945-1990

http://usinfo.state.gov/products/pubs/oal/lit7.htm
American Prose, 1945-1990,

http://usinfo.state.gov/products/pubs/oal/lit8.htm
Contemporary American Poetry

http://usinfo.state.gov/products/pubs/oal/lit9.htm
Contemporary American Literature

http://usinfo.state.gov/products/pubs/oal/lit10.htm
A Raisin in the Sun

Diana Mitchell, Ph.D

A Teacher’s Guide

(Used to create many unit activities)

http://us.penguingroup.com/static/pdf/teachersguides/raisinsun.pdf
Kansas City Repertory Theater

Student Play Guide

http://www.kcrep.org/box_office/documents/PlayGuide.pdf

	
	
	Before Reading A Raisin in the Sun (continued)

Self Inventory

 Where have you been? Make a list of
- Dates: born, crawled, walked, spoke…

- everything you have accomplished so far

- conflicts, obstacles or problems you have faced and how you solved or have not solved them

 Where are you now? Make a list of all
- current conflict, problems or obstacles

- your finest /worst qualities

- the things that make you angry, happy, or please you

- the things that need to be changed

- the areas in which you make your own decisions

- the areas you are truly confused about

- the things you truly believe in

- your failures/successes

- the expectations you/others have for yourself/you.

Where are you going?

 List

- every dream you have had for yourself (not material belongings)

- your current dreams for yourself (not material belongings)

- all the possibilities you have thought about for your career

- all the major decisions you will have to make in the next two years.

· Share with friends, relatives, or teachers, what you have written. Ask them if they agree with your assessment of your self and what words they would use to describe you as a person.

Adapted from Jim Burke, “Where I Have Been, Am, Will Be…”

	Writing to Learn

Journal Entries (continued)
· Analyze the two quotations by Maya Angelo (XIV, XV) using the four critical reading questions. Write a letter from Maya Angelo to Lorraine Hansberry or to one of the characters, connecting the sentiment of the quotations to her reaction to the play.
· Critics have said that A Raisin in the Sun is a deceptively simple work. Explain what is meant by this statement?
Writing to Demonstrate Learning

Definition Essay

· Write an essay defining literary criticism/analysis, a resume, comparison essay, or persuasive essay. Include form, purposes and common elements.

10th Grade Academic Resume

· Write an academic resume that summarizes your experiences and achievements as a student this year. Include the other classes you are taking in addition to English language arts. The resume should be in standard format. Select appropriate categories. Include details, dates, and specific titles or examples. Use mentor resume by Molly Choka as a model.

Adapted from Jim Burke “Write a Resume”.

Critical Literary Analysis Options

· Identify three major symbols in the play, and explain their relationship to a theme in the play.

· The title of the play A Raisin in the Sun comes from Langston Hughes poem entitled “Harlem” After reading the poem, write a literary analysis which connects events in the play to the title of the poem.
· Using specific examples from the play, explain the psychological effects of dreams deferred.

· Write a summary of the play from the perspective of a character other than Mama.

	

	
	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

	
	Quotations

XIII “We believe that what matters most is not narrow appeals masquerading as values, but the shared values that show the true face of America; not narrow values that divide us, but the shared values that unite us: family, faith, hard work, opportunity and responsibility for all, so that every child, every adult, every parent, every worker in America has an equal shot at living up to their God-given potential. That is the American dream and the American value.”

John Kerry

XIV “This blessed country remains a place of limitless horizons”

Senator John McCain

XV “I ask you to join in a re-United States. We need to empower our people so they can take more responsibility for their own lives in a world that is ever smaller, where everyone counts. We need a new spirit of community, a sense that we are all in this together, or the American Dream will continue to wither. Our destiny is bound up with the destiny of every other American.”

William Jefferson Clinton

XVI “Real success is finding your lifework in the work that you love. “

David McCullough

XVII “Shallow men believe in luck, believe in circumstances: it was somebody's name, or he happened to be there at right time, or it was so then, and another day it would have been otherwise. Strong men believe in cause and effect.”

Ralph Waldo Emerson

XVIII “If you have built castles in the air, your work need not be lost; that is where they should be. Now put the foundations under them.”

Henry David Thoreau

	
	Teacher Resources

*Teaching with Questions

Jim Burke Presentation Adolescent Literacy

Types of Questions, p.3

Test Questions, p.5

Reciprocal Reading, p.7

Thesis Generator, p.8

Socratic Seminar/Blog, p.10

Angles of Vision, p.11-12

Investigation, p.13-14 (Book Club Must Adapt)

http://www.englishcompanion.com/pdfDocs/BurkeHOutsTeachingwithQuestions.pdf
*Maslow’s Hierarchy of Needs

http://www.csustan.edu/english/reuben/pal/chap8/hansberry.html
Carl Sandburg’s “Chicago”

Lesson Plan

http://edsitement.neh.gov/view_lesson_plan.asp?id=678

*Character Blog - Adapt

Juliet’s Blog Exemplar

http://julietisthesun.blogspot.com/
Rubric

http://www97.intel.com/en/ProjectDesign/UnitPlanIndex/RomeoAndJuliet/romeo_juliet_assess_blog.htm
Quest for the American Dream

Activities:

EDSITEment

1. What is the American Dream Activity?
3. Why a Dream Deferred?

6. The Younger’s Quest for the American Dream

http://home.comcast.net/~robynpfisher/index.html

“Winter Dreams”

Summary and Study Guides

http://eng268sum07.blogspot.com/2007/06/winter-dream-and-babylon-revisitedf.htmlr-dreams

http://www.enotes.com/winter-dreams

“Prometheus”

Greek Myth

http://www.geocities.com/meister_z/PROMETHS.htm
Delivering A Persuasive Speech Grade 10

Ohio Dept. of Education

https://dnet01.ode.state.oh.us/ims.itemdetails/lessondetail.aspx?id=0907f84c80532c5f
	
	
	7 Habits of Highly Effective Teens

· Use Sean Covey’s self-help book The 7 Habits of Highly Effective Teens to help you understand how you can make your dreams for the future more obtainable and live a happy and fulfilling life. It addresses how you might avoid some of the obstacles you identified.

Independently read Part 1 and “The Personal Bank Account;” it sets the stage for an explanation of the 7 habits. In literature circles, you will learn about the 7 habits through participating in a jigsaw. Each of the seven literature circles will become an expert on one of the following habits:

· Habit 1: Be Proactive

· Habit 2: Begin with the End in Mind

· Habit 3: Put First Things First

· Habit 4: Think Win-Win

· Habit 5: Seek First to Understand, Then to Be Understood

· Habit 6: Synergize

· Habit 7: Sharpen the Saw
· Each literature circle will

· create a visual display that defines the habit

· prepare a presentation for peers using a class created rubric. The displays will be used during the reading of A Raisin in the Sun to analyze how the characters either use or ignore the 7 Habits.
· In response to your readings and in preparation for writing a reflective essay at the end of the unit, write a journal entry describing your future as you see it. What does it mean to you? What does it look like? If you were to compare it to something, what would it be and why?

Adapted from Jim Burke, “Where I have Been, Am, Will Be…”

· John F Kennedy and other American figures convey messages of inspiration and hope for keeping dreams alive. Find the common message Read quotations by Oprah, Lincoln, Thoreau, Emerson (XVII-XXIII) and revisit Longfellow’s Poem “A Psalm of Life” from a pervious unit. Write a letter to yourself that will inspire you and Keep Hope Alive in achieving your life dream. Begin data wall.

	Reflective Essay
· Describe your dreams and aspirations for your future and how you plan on obtaining them. How are they related to The American Dream? Explain what principles you will use to realize your dream. Reflect on obstacles that you may encounter and what you can do to avoid failure. Select from your 9th and 10th grade notebook of quotations and aphorisms that will influence your decisions and incorporate them into your essay.

Creative Expression

· Create an original poem, song,

 short story, or piece of art work about your idea of the American Dream. Use a simile or metaphor to draw a comparison.

Persuasive Essay

Options

· A Raisin in the Sun is a play about an African-American family in Chicago. Yet many critics believe that it is an enduring work of art that is about universal values that touch all people, regardless of color or class. Do you agree with this evaluation? Give specific evidence from the play.
· “Society is a real antagonist in the play A Raisin in the Sun.” Take a position and prove or disprove the quotation using specific examples from the play.

· In the play, Joseph Asagai accused Beneatha of trying to assimilate into white society. Many believe that assimilation destroys one’s identity and heritage. For any racial group in America, how important is it to assimilate? Write a persuasive essay taking a position on whether or not assimilation is necessary in American society.

Comparison Essay

· Write an essay comparing two or more of the main characters in the play A Raisin in the Sun. Consider what the characters lost and gained by the end of the play.

· Write a comparison of Walter Lee, Beneatha, and Lena as rebels. How are they really like their mother? Use examples from the play to support your comparison.

	

	
	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

	
	Quotations

XVIV “Things do not happen. Things are made to happen.”

John F. Kennedy

XX “The key to realizing a dream is to focus not on success but significance – and then even the small steps and little victories along your path will take on greater meaning.”

Oprah Winfrey

XXI “Always bear in mind that your own resolution to succeed is more important than any one thing.”

Abraham Lincoln

XXII “If one advances confidently in the directions of his dreams, and endeavors to live the life which he has imagined, he will meet with a success unexpected in common hours.”

Henry David Thoreau

XXIII “Dare to live the life you have dreamed for yourself. Go forward and make your dreams come true.”

Ralph Waldo Emerson

XXIV “History, despite its wrenching pain, cannot be unlived, however, if faced with courage, need not be lived again.”

Maya Angelou

XXV “I long, as does every human being, to be at home wherever I find myself.”

Maya Angelo

XXVI “There is nothing to make you like other human beings so much as doing things for them.”

Zora Neale Hurston

XXVII “Our lives begin to end the day we become silent about the things that matter.”

Martin Luther King Jr.

XXVIII “You have a responsibility to seek to make your nation a better nation in which to live. You have a responsibility to seek to make life better for everybody. And so you must be involved for the freedom and justice.”

Martin Luther King Jr.

	
	Teacher Resources

Where I Have Been, Am, Will Be: activity

Jim Burke

http://www.englishcompanion.com/assignments/projects/seniorproject1.html

Write a Resume

Academic and Reflective

Exemplars and Handouts

Jim Burke, Writing Reminders,
Chapter 65 pgs. 365-373

“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

Profundity Scale

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

Presentation Rubrics Resource Sites

http://school.discoveryeducation.com/schrockguide/assess.html

http://www.uwstout.edu/soe/profdev/rubrics.shtml

Additional Short Stories

“Everything That Rises Must Converge”

Flannery O’Connor

http://www.geocities.com/cyber_explorer99/oconnorconverge.html

“The Lesson”

Toni Cade Bambara

http://cai.ucdavis.edu/gender/thelesson.html

Freedom’s Children: Young Civil Rights Activists Tell Their Own Stories, Ellen Levine, 1993 Puffin

	
	
	Before Reading A Raisin in the Sun (continued)
· In preparation for reading A Raisin in the Sun, examine how the author used personal experiences as well as the social, political and economical climate of the times to shape the play and its social message.

 Explore the event referred to as the Great Migration which is a back drop for the drama. More than half a million African-Americans left the South for Chicago between 1890 and the early 1960s in search of the American dream.
· Use a KWL chart to generate the collective knowledge of the class about the city of Chicago at the turn of the 19th Century. Analyze Carl Sandburg’s depiction of the city in his 1916 poem “Chicago.” View photographs of the city during this time period. Listen as your teacher reads the poem aloud. Analyze how the poet brought the time and city to life through personification and apostrophe.
Adapted from Carl Sandburg’s “Chicago”

· Research what the American Dream meant to African-American migrants and whether their dreams were realized when they reached Chicago or deferred; participate in two activities with a partner.

1. Visit these sites to begin a Webquest

 Introduction

http://northbysouth.kenyon.edu/1999/family/webpage1.htm

Family

http://northbysouth.kenyon.edu/1999/family/webpage8.htm
Migrants in Chicago

http://northbysouth.kenyon.edu/1999/family/webpage12.htm

2. Examine The Great Migration, through the eyes of American artist Jacob Lawrence. His series of artist panels depicting this historical event is called “Migration Series.” Each of his panels represents a migration theme.

Learn about him and his work at websites:

- Important Period in American History

http://www.voanews.com/specialenglish/2008-07-06-voa3.cfm

- Meet Jacob Lawrence

http://www.whitney.org/jacoblawrence/art/index.html

Click on the image for an explanation of why these themes were important to him:

- Migration - North/South
- Transition - Women Workers
- Injustice - Education
- Discrimination - Labor
- Struggle

- Family and Community Neighborhood

	Persuasive Speech

Review “Delivering A Persuasive Speech Grade 10,” Ohio Dept. of Education

https://dnet01.ode.state.oh.us/ims.itemdetails/lessondetail.aspx?id=0907f84c80532c5f
· Your goal is to recruit volunteers on behalf of a local community organization. Write and give a persuasive speech asking your peers to join you in this cause. Their decision should be based on the strength of your argument. Select an organization to champion acting as the human relations representative. Create an argument that not only outlines the benefits to others within the community, but also the personal benefits to the prospective volunteers in developing their vision for the future─ their “Blueprint for Life”. Part of the research on the organization must include an interview with the human relations director or representative and other volunteers.

To get started, visit

Volunteer Match

http://www.volunteermatch.org
Volunteer Opportunities

College Board

http://www.collegeboard.com/student/plan/high-school/7813.html

Put Volunteer Work on your Resume

http://www.serviceleader.org/new/volunteers/articles/2003/04/000052print.php

Tips for Volunteers http://www.serviceleader.org/new/volunteers/index.php

Resume

· Develop a resume and cover letter to introduce yourself and explain your interest in volunteering for the organization. Visit their website so you can become familiar with the types of services they provide and support they receive. For example, if you are applying to volunteer for the Boys and Girls Club, you might prefer to work in the gym rather than provide assistance with crafts or tutoring. You may also have a particular age group you are interested in. You might include your transportation limitations and availability. If you want to volunteer at a local business to gain work experience, your resume may look very different. Be sure to include personal qualities such as dependability, patience, ability to work independently or with others and/or sense of responsibility.
	

	
	Quotations
	Literary Genre Focus/ Anchor Texts
	Instructional Resources
	Narrative Text

	Informational Text
	Reading, Listening/Viewing

Strategies and Activities
	Writing, Speaking, Expressing

Strategies and Activities
	On-Going Literacy

Development

	
	XXIX "I don't know what your destiny will be, but one thing I know: the only ones among you who will be really happy are those who will have sought and found how to serve."

Albert Schweitzer.

XXX “…We are blessed that so many Americans… believe in a cause far greater than self-interest, far greater than ourselves.”

Senator John McCain

Quotations from A Raisin in the Sun

A “…money is life. Once upon a time freedom used to be life─

Now it’s money…In my time we was worried about not being lynched and getting to the North if we could and how to stay alive and still have a pinch of dignity too…We kept you out of trouble till you was grown; that y0u don’t have to ride to work on the back of nobody’s streetcar─ you my children but how different we become.”

Lena
B “Mama, you don't understand. It's all a matter of ideas, and God is just one idea I don't accept. It's not important. I am not going out and commit crimes or be immoral because I don't believe in God. I don't even think about it. It's just that I get so tired of Him getting credit for all the things the human race achieves through its own stubborn effort. There simply is no God! There is only Man, and it's he who makes miracles!”

Beneatha
C “We have decided to move into our house because my father-my father- he earned it for us brick by brick. We don’t want to make no trouble for nobody or fight no causes, and we will try to be good neighbors. And that’s all we got to say about that.”

Walter

	
	
	
	
	Before Reading A Raisin in the Sun
The Great Migration (continued)

Independently describe The American Dream in a descriptive essay from the perspective of the African-American migrants. Compare your essay with your partner.
· The music of the Blues traveled North with the African- American migrants. Learn about the Blues and Muddy Waters, one of Chicago’s most famous Blue’s artists who was part of the Great Migration. Discover how he influenced music and poetry for generations to come. With a partner, visit the following websites. Take notes using the main ideas of the sites.

Webquest

- What Is the Blues

http://www.pbs.org/theblues/classroom/essaysblues.html

- Blues Road Trip

http://www.pbs.org/theblues/roadtrip.html

- The Life and Time of Muddy Waters

NPR Radio Broadcast

http://www.npr.org/templates/story/story.php?storyId=1151805

- Rolling Stone Magazine Biography

http://www.rollingstone.com/artists/muddywaters/biography

- Enjoy the Music!

“You Can’t Lose What You Never Had”

http://www.youtube.com/watch?v=HgHQalqG6E8&feature=related

“Got My Mojo Working”

http://www.youtube.com/watch?v=K91Qj870HHk

“Sweet Home Chicago”

James Cotton

http://www.youtube.com/watch?v=gHCm6x_j6MA&feature=related
Muddy Waters and Clapton

http://www.youtube.com/watch?v=m-gkIjp9lYc&feature=related

Rolling Stones and Muddy Waters

http://www.youtube.com/watch?v=m-gkIjp9lYc&feature=related

Elvis “ Got My Mojo Working”

http://www.youtube.com/watch?v=aQbQzfTL-Ow

The Blues also inspired poets of the times.

Langston Hughes: The Songs on Seventh Street
http://www.poets.org/viewmedia.php/prmMID/5804
	Business Letter

· Write a business letter inquiring about volunteer, work experience opportunities or thanking someone (e.g., for doing the interview, for a job shadowing experience)
Adapted Jim Burke Write a Resume
Expository Essay

· Write to the following topic: The importance of the Blues as an art form. (See Webquest Reading Activity)

Grade 10 Culminating Activities

Research Options

Multimedia/genre Presentations Options

· Be part of the solution to a problem in your community. Defend a position on a local social injustice or something of local concern that is taking place in your own community .Create a multi media presentation that presents the problem and offers solutions for change. Part of the research must include interviews with local residents and community leaders that are affected by the injustice or will be part of the solution.

· Trace the history of a Mexican-American ballad called a corrido. Corridos have been compared to
 the Blues songs and poetry of the Great Migration. Like the Blues, we still feel their influence today. Two websites with links to get you started are:
“Mexican-American Voices” at
http://www.beyondbooks.com/lam12/3f.asp and ARTSEDGE The Music and Meaning of Mexican Corridos” http://artsedge.kennedy-center.org/content/3743/
· Create a presentation highlighting the life of an individual who has realized The American Dream. Include a brief biography, a timeline, risks, motivation, life philosophy, quotes, leadership qualities, achievements, failures, and photos. Find a theme song for this person. Document the values, ideals, and habits of mind that caused him/her to obtain the dream.

· Research the Harlem Renaissance and its influence on literature and the arts.
 Begin your research at http://artsedge.kennedy-center.org/exploring/harlem/themes/fire_text.html
	

	
	Quotations
	Literary Genre Focus/ Anchor Texts
	Instructional Resources
	Narrative Text

	Informational Text
	Reading, Listening/Viewing

Strategies and Activities
	Writing, Speaking, Expressing

Strategies and Activities
	On-Going Literacy

Development

	
	
	
	
	
	
	Before Reading A Raisin in the Sun
Blues Webquest (continued)

“The Weary Blues”

http://www.poets.org/viewmedia.php/prmMID/15612

Poetic Form: Blues Poem
http://www.poets.org/viewmedia.php/prmMID/5768

Use your notes to write an expository essay on the importance of the Blues as an art form.

· Lorraine Hansberry was influenced by the poetry of Langston Hughes. Like the Blues, for many readers he captured the values, hopes and despair of realizing the American Dream during the Great Migration. In literature circles, read his biography and analyze a collection of his poems in the Kansas City Repertory Theatre Guide. Also include his poems “Dreams,” “I Dream A World,” “The Dream Keeper,” and “Dream Variations.”

 Write a literary analysis on one poem; address meaning, relationship to the themes of the Great Migration, and use of symbolism.
· The social drama, A Raisin in the Sun was the first play written by a Black woman to be produced on Broadway. In the Kansas City Theatre Guide, read the introduction, her biography, the chronology of the Civil Rights Movement, and section entitled “In Her Own Words” (4-6, 13-28)
 Next listen to the NPR Broadcast on the play, taking notes. Be prepared to discuss these questions with your peers: What perspective did Lorraine Hansberry bring into the play? How is this drama a part of the Civil Rights Movement?
· Compare two of Langston Hughes poems: “Harlem” and “Let American Be America Again.” Use the “Why a Dream Deferred?” activity. Draw on the comparison to help you clarify why Hansberry used the poem “Harlem” as her preface. Use comparison to gain a better understanding of each of the poems; and identify the major obstacle in the way of African-Americans obtaining the American Dream.

	Research Options (continued)
Multimedia/genre Presentations
· Create a presentation about a social issue that is important to you. Rely on political satire to convey your message to the audience. Use political cartoons, jokes, dialogue to tell your story. Include different points of view.

· Research Segregation in America and create a multi-media presentation. Consider the following ideas as part of your presentation.

- What were Jim Crow Laws, and how did they begin?

 - How have Jim Crow laws created segregated neighborhoods?

 - How has segregation affected the city of Chicago, Detroit or your community?

 - What have been the long term effects

 of segregation?

 - What can be done to counteract the negative effects of segregation?
Book Talk

· Read the play Death of a Salesman and create a literary analysis comparing A Raisin in the Sun and The Death of a Salesman. Consider each play’s relationship to The American Dream, and the themes and characters in each play.

Talk Show

Host a talk show with characters from

the play. Interview everyone two years later.

· Walter Lee - What has he done about

 the liquor store?

· Ruth and the new baby - Is she

 staying home?

· Lena and her family - Did she return

 to work for the Holidays? How is her

 garden growing?

· Beneatha - Did she stay in school?

 Did she marry Asagai?

· Travis - How is he contributing to the family now?

· Mr. Linder and the neighbors - Are they still hostile?

Create a new character.
Create questions and responses which would be revealing about the characters. What incidents would they discuss which would reveal their understanding of life and their individual concerns? How would they interact with each other? The show may be viewed by peers either live or on video.

Adapted from “A Teacher’s Guide to Raisin in the Sun”
	

	
	Quotations
	Literary Genre Focus/ Anchor Texts
	
	Narrative Text

	Informational Text
	Reading, Listening/Viewing

Strategies and Activities
	Writing, Speaking, Expressing

Strategies and Activities
	On-Going Literacy

Development

	
	
	
	
	
	
	During Reading A Raisin in the Sun
In Literature Circles

· Use close and critical reading skills to read the play. In literature circles, analyze each act using the “Younger Quest for the American Dream” Activity. (Dramatic Elements, Plot Outline, Symbolism, Character Analysis Chart)

· Perform key scenes from A Raisin in the Sun play.

· After reading each act use Jim Burke’s “Types of Questions” worksheet to generate factual, inductive and analytical questions in preparation for class discussion.

· Read the play through a different angle of vision within the literature circle, selecting from the unit’s big ideas.

· Maintain a list of the play’s ironies.

· Select one of the main characters from the play to analyze. Determine how s/he thinks, feels, and acts throughout the story. Select descriptive words to help define your character. Analyze their conflict within the family and how the conflicts are resolved. Compare notes with peers from other circles who have the same character.

· Use Kohlberg’s 6-stage chart to identify the stage that best describes the moral decision making process made by each of the characters.
· Place the family as a unit then each of the characters on Maslow’s Hierarchy of Needs.

· Use the 7 Habits class displays during the reading to analyze how the characters either use or ignore the 7 Habits.
· In discussion groups, dialogue with your peers about one selected word from the following big ideas from the play:

- Relationships

- Social Equality

- Dreams

- Identity

- Choices

- Importance of Family

- Roles of women

- Human motivation

- Status, Class, Values

Each group will consider the definition of the word, and the message which the writer is trying to convey. Discuss in context, the examples from the play that illustrate the author’s ideas about the selected word. Record the main ideas of the group’s conversation. Share with other groups.

	Research Options (continued)
First Amendment Rights

· “Breaking the law is usually left to criminals. There are, however, some law-abiding citizens who deliberately break laws for a good reason─ they want to bring attention to a specific social issue; this is known as civil disobedience.” Create a presentation that will teach your peers about civil disobedience. Define what it is, how the First Amendment supports it, where the term comes from, and how it is meant to be used and how it is not to be used. Make connections to the Civil Rights Era in your presentation. Source:

New Jersey State Bar Foundation

http://www.njsbf.org/images/content/1/1/11127/Respect%20Spring%202002.pdf
Speaking

· Rank order a list of values in order of importance from 1-12. Compare rankings with your peers, justify your reason for your ranking.

Values List

- Material comfort

- Inner peace

- Commitment/Responsibility

- An adventurous lifestyle

- Friendship

- Family ties

- Self respect

- Courage

- Popularity or fame

- Freedom

- Service to others

- Love

- Honesty/ Integrity

Adapted from http://www.yale.edu/ynhti/curriculum/units/1987/2/87.02.12.x.html
· In his speech, “What Is Your Life’s Blueprint?,” Martin Luther Kind, Jr. encourages young people to form a plan for their life. Use a reflective resume to interview a person over 30. Select a person who works or lives in a way in which you would like to live. What was his or her life blueprint?
Adapted from Jim Burke “Write a Resume.”

	

	
	Quotations
	Literary Genre Focus/ Anchor Texts
	
	Narrative Text

	Informational Text
	Reading, Listening/Viewing

Strategies and Activities
	Writing, Speaking, Expressing

Strategies and Activities
	On-Going Literacy

Development

	
	
	
	
	
	
	After Reading A Raisin in the Sun
· In 2007, ABC produced A Raisin in the Sun because they felt that it was still relevant for today’s audiences. View the movie using the “Reading a Movie” activity. Be prepared to discuss the play’s relevance nationally, within Michigan, and in your own community.
· Develop test questions for the unit. Include all texts read. Include different types of questions:
- “Right There”

- “Think & Search”

- “Author & You”

- “On My Own”

Adapted from “Teaching with Questions,” Jim Burke
Listening/Viewing

· The urban blues, gospel, and jazz singers also used the dream deferred motif. Listen to Chicago’s blues song by Muddy Waters. Analyze each stanza for how it represents illusion vs. reality.

· Lorraine Hansberry was a social activist of her times.
 Read the commencement speech given by Martin C. Jischke, Purdue President in 2007. He references Dr. King in his speech. Based on Jischke’s perspective, read and analyze the quotations XXVII and XXVIII by Martin Luther King Jr. Determine how both men’s message is reflected in the following pieces

- “For My People”

- “We Are Each Other’s Business”

- Political Cartoon “E pluribus unum”

- Pavarotti & Friends Bono-One
- The Lost Generation
 In the spirit of the messages you have just read, give a persuasive speech encouraging your peers to volunteer for a worthwhile cause.

	Speaking
· Interview two people who are at least 25 years old. Identify the following:

 - What did they think they were going to do when they graduated from high school?
 - What were they doing in the five years after high school?

 - If given the chance again, would they make different choices about what they did during or after high school? Please explain.
Adapted from Jim Burke “Where I Have Been, Am, Will Be...”

	

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

