

YES Prep North Central Course: Language A, level 5 Instructors: Year: 2009-2010

Unit 2: Choice and Consequences

State/District/National Standards	Daily Objectives (SWBAT…)
Plan and draft a paragraph or short essay that responds to a given	SWBAT compose high quality sentences that include an embedded
prompt and contains a topic sentence, supporting evidence and a	quotation.
concluding statement (10.2B)	SWBAT identify appropriate evidence to support a topic.
	SWBAT formulate an analytical paragraph that receives a 3 on the
	appropriate rubric (a 90%).
	SWBAT develop quality analysis of an author's choices that demonstrate higher level thinking.
Explain how the relationships among characters' actions, dialogue,	SWBAT annotate and explain the interpersonal relationships within the
physical attributes, thoughts, feelings, and interactions with other	text.
characters advance the plot of a text. (10.15B)	SWBAT discuss how "The Scarlet Letter" relates to the essential question.
	SWBAT work cooperatively to present information to their peers.
	SWBAT construct an analytical paragraph examining conflict (both
	internal and external).
Independently the second section of the first second section to	SWBAT analyze the feelings of Hester and Dimmesdale
Independently choose from a variety of strategies as appropriate to	SWBAT recognize examples of both connotation and denotation.
monitor and aid in comprehension. Generate discussion questions,	SWBAT invent discussion questions for their table that will increase
dialectical journals (syntax, language) and annotate a text with heavy guidance from teacher (10.2B)	critical thinking (using bloom's verbs and challenging one another to answer increasingly rigorous questions)
guidance from teacher (10.2b)	SWBAT choose the reading strategies that work most effectively for them.
	SWBAT annotate their text and identify figurative language and thematic
	elements and evidence as well as identifying allusions.
	SWBAT construct high quality dialectical journals that demonstrate a
	balance of evidence and analysis.
Identify shifts in tone created by diction choices—shift, satire, motif and	
antithesis (10.11D)	SWBAT define and identify satire and construct their own example.
	SWBAT locate an example of a motif and explain its relevance.

	SWBAT determine which diction choices are present in a provided passage.
Analyze the different roles and functions that characters play in a narrative (10.11F)	SWBAT engage in a mature and focused discussion revolving around three questions (Socratic seminar). SWBAT investigate the main characters of The Scarlet Letter and classify their roles within the book. SWBAT construct an argument to defend their POV regarding the role of a specified character within the text (Hester, Dimmesdale, Chillingsworth or Pearl).
Capitalization and punctuation, esp. re: MLA citations, works cited; Following conventions—run-ons, fragments (18.A, B)	SWBAT recognize the appropriate use of capitalization and punctuation in MLA citations. SWBAT identify run-ons and fragments and make the appropriate corrections.
Timed writing (15.C.i, ii, iii)	SWBAT compose a well organized analytical response to a given prompt in a given period of time. SWBAT recognize areas for improvement in their own timed writings and improve their planning for upcoming timed writings.
Analytical Essay (13.A-E, 15.A), with emphasis on: a thesis or controlling idea (15.A.iii) an organizing structure appropriate to purpose, audience, and context (15.A.iv)	SWBAT create an analytical essay outline. SWBAT select a thesis statement and elaborate upon their main idea with evidence, commentary and insight. SWBAT propose an organized outline that includes evidence and ideas for analysis to their peers and recommend feedback. Objectives from the first standard will be used as necessary to reinforce basic ideas.
Read a wide range of literature periods in many genres to build an understanding of the many dimensions (philosophical, ethical, aesthetic) of human experience (NCTE)	SWBAT examine "A Trial for Adultery"/"The Trial of Bridget Bishop" in order to explain the time period and social order of the novel SWBAT reflect upon a journal topic that is directly connected to the text SWBAT use Willa Cather's "A Wagner Matinee" in order to argue their point in an analytical paragraph
appreciate texts. Students must draw on their prior experience, their interactions with other readers and writers, their knowledge of word	SWBAT use the film version of the text to further their understanding and elaborate upon the plot, symbols, themes, and motifs SWBAT reflect upon a journal topic that is directly connected to the text SWBAT use dictionary and affix chart to break down unfamiliar words and complete a chart for vocabulary from text SWBAT discuss the behaviors of the characters, the choices of the author and analyze the meaning within the text through a Socratic seminar using level 2-3 questions

Students participate as knowledgeable, reflective, creative, and critical members of a variety of literacy communities

SWBAT discuss the behaviors of the characters, the choices of the author and analyze the meaning within the text through a Socratic seminar using level 2-3 questions

SWBAT choose the project choice that will best fit their preferences

MYP Objectives

- Understand and comment on the language, content, structure, meaning and significance of both familiar and previously unseen pieces of writing
- Understand connotations within a language in order to interpret the author's intentions
- Structure ideas and arguments, both orally and in writing, in a sustained and logical way, and support them with relevant examples

Community and Service 1. The past influences us. 2. The Scarlet Letter epitomizes the American Romantic Period 3. The Puritanical lifestyle impacted daily life in an extreme way. 4. A single choice can have a lasting effect. 5. Communities have the power to change the lives of others. 6. In order to understand the role we have in society, we must understand how others transform us in both positive and negative ways. 7. Equality does not exist in all communities. 8. Our individual choices reveal our true character.

Unit Essential Question

How do our choices reveal who we really are?

IB MYP Unit Plan

	Summative Assessment	
Type of Assessment	Objectives Tested	MYP Assessment Criteria
■ Traditional Assessment	EQ: How do our choices reveal who we really are? Standards: Analytical Essay (13.A-E, 15.A), with emphasis on: a thesis or controlling idea (15.A.iii) an organizing structure appropriate to purpose, audience, and context (15.A.iv) Timed writing (15.C.i, ii, iii) Plan and draft a paragraph or short essay that responds to a given prompt and contains a topic sentence, supporting evidence and a concluding statement (10.2B) ESSAY TOPIC: Compare and contrast the characters of Hester and Dimmesdale. Consider their situations and how they each handle the pressure's they are under. How are they alike and how are they different? What do they have in common and what sets them apart?	Criterion B
■ Project	EQ: How do our choices reveal who we really are? Choice 1: Illustrated timeline: Include all of the important events in chronological order (from first to last) and also include an illustration which represents each event. The timeline should include no less than eight important events. Choice 2: Create an informative poster about the Puritan way of life and their beliefs. Include important information about the history of the Puritans and the English church, Puritans in America, and daily Puritan life. The poster should include information in bullet form and plenty of pictures. Choice 3: Create a newspaper of the day Arthur Dimmesdale confessed his sin and died in front of the whole town. Include as many details of the event as possible in the main article. Also include other newsworthy events, advertisements, and interesting columns (gossip, horoscope, advice, obituaries)	Criterion A

that you might find in any newspaper to enhance the project. Make sure your newspaper has a catchy title and headlines that will grab a reader's attention, and try to include pictures or drawings where they seem appropriate. Use newsprint if possible. Try to write your articles in the same tone as the novel.

Choice 4: Create and decorate a scarlet letter of your own. From a piece of construction paper, draw the letter A and then decorate it so that it represents you. You can use whatever decoration or materials you want, as long as it represents your personality and beliefs. After decorating your own scarlet letter, cut it out and wear it on your chest for 2 days at school. Pay attention to the reaction you get from people who look at you and notice the letter. Does anyone act differently or say anything out of the ordinary? Keep track of your observations; after reviewing your notes, write a short paper about what you observed and how you felt while wearing the letter (2 pages typed).

Unit Vocabulary

Enriching vocabulary words (from Enriching Vocabulary book) See semester one word list. Vocabulary words from the text as we read will be defined ahead of time for each chapter.

Resources

The Scarlet Letter

Literature: An Introduction to Reading and Writing, 5th edition

Enriching vocabulary

The internet!

The Scarlet Letter (Josef Sommer)—dvd

"On the Burning of our House" By, Anne Bradstreet (poem)

Several quotes to spark debate and discussion before beginning the book

- "Love is love's reward." John Dryden
- "The beauty of religious mania is that it has the power to explain everything. Once God (or Satan) is accepted as the first cause of everything which happens in the mortal world, nothing is left to chance...logic can be happily tossed out the window." Stephen King
- "The strongest man in the world is he who stands most alone." Henrick Ibsen

Journal prompt: One time when I felt unwanted or cast aside was...

"The Trial of Bridget Bishop" By, Cotton Mather

"A Trial for Adultery" from *The History of New England from 1630-1649* By, John Winthrop "A Wagner Matinee" By, Willa Cather

Monday	Tuesday	Wednesday	Thursday	Friday
Formative assessments in bold.	SWBAT explain Puritanism SWBAT complete notes on historical context and author biography SWBAT improve vocabulary through a Socratic discussion SWBAT investigate vocabulary in order to create meaning	23. SWBAT prioritize their work as of this point and work productively to complete their action plan	24. SWBAT restate the key background information required for the text SWBAT examine "A Trial for Adultery"/"The Trial of Bridget Bishop" in order to explain the time period and social order of the novel SWBAT formulate a thorough understanding of the setting of the text	25. SWBAT discuss Hawthorne's style and explain <i>The Custom House Introductory</i> SWBAT discuss problems/confusion in <i>The Custom House Introductory</i> SWBAT explain the purpose and use of the active reading guide
28. SWBAT reflect upon a journal topic that is directly connected to the text SWBAT read chapter 1-2 as a class and explain the plot, identify literary elements and discuss the choices of the characters. SWBAT discuss the text in order to create meaning and identify patterns. SWBAT show mastery of week 5 vocabulary	29. SWBAT analyze poetry and compare/contrast two poems using TPCASTT and discussion SWBAT discuss individuals in history that have been shunned or tainted by scandal	30. SWBAT improve vocabulary through a Socratic discussion SWBAT investigate vocabulary in order to create meaning SWBAT prioritize their work as of this point and work productively to complete their action plan	1. SWBAT show mastery in understanding ch. 1-3 SWBAT define and identify allusions both categorically and within the text SWBAT read chapter 4-5 as a class and explain the plot, identify literary elements and discuss the choices of the characters. SWBAT discuss the text in order to create meaning and identify patterns	SWBAT use the film version of the text to further their understanding and elaborate upon the plot, symbols, themes, and motifs SWBAT classify characters by characterization qualification SWBAT elaborate on characterization and construct a character chart
5. SWBAT show mastery of week 6 vocabulary SWBAT show mastery in understanding ch. 4-6 SWBAT read chapter 7 as	6. SWBAT improve vocabulary through a Socratic discussion SWBAT investigate vocabulary in order to	7. SWBAT prioritize their work as of this point and work productively to complete their action plan	8. SWBAT read chapter 11 as a class and explain the plot, identify literary elements and discuss the choices of the characters.	9. SWBAT use the film version of the text to further their understanding and elaborate upon the plot, symbols, themes, and

a class and explain the plot, identify literary elements and discuss the choices of the characters. SWBAT discuss the text in order to create meaning and identify patterns	create meaning SWBAT read chapter 9 as a class and explain the plot, identify literary elements and discuss the choices of the characters. SWBAT discuss the text in order to create meaning and identify patterns SWBAT choose evidence to support analytical essay prompt SWBAT define conflict (three types, internal, external, main and subordinate) and appropriately categorize examples		SWBAT discuss the text in order to create meaning and identify patterns SWBAT use dictionary and affix chart to break down unfamiliar words and complete a chart for vocabulary from text SWBAT distinguish the denotation and connotation of vocabulary from text and formulate a sentence to show understanding	motifs SWBAT explain what a motif is and identify examples from the text SWBAT justify what the motif reveals within the text SWBAT analyze the text through a SEXI paragraph
12. NO SCHOOL!	13. SWBAT improve vocabulary through a Socratic discussion SWBAT investigate	14. SWBAT prioritize their work as of this point and work productively to complete their action plan	15. SWBAT formulate a response to a given prompt discussing the theme of appearance vs.	16. SWBAT use the film version of the text to further their understanding and elaborate upon the plot,
	vocabulary in order to create meaning SWBAT show mastery of week 7 vocabulary		reality within a set time frame SWBAT evaluate the setting of the text and	symbols, themes, and motifs SWBAT choose the project choice that will best fit their
	SWBAT read chapter 13 as a class and explain the plot, identify literary elements and discuss the		how it can affect the situation, what it is a symbol of, and what is the mood of the situation	preferences SWBAT design a visual to represent the IB learner profile traits of the
	choices of the characters SWBAT discuss the text in order to create meaning		set in these locations SWBAT present their findings regarding setting	characters within the text
	and identify patterns		to their classmates in a professional, clear and concise manner	

19.	20.	21.	22.	23.
SWBAT show mastery of	SWBAT improve	SWBAT discuss the	SWBAT analyze the text	SWBAT use the film version
week 8 vocabulary	vocabulary through a	behaviors of the	through a SEXI	of the text to further their
SWBAT read chapter 17	Socratic discussion	characters, the choices of	paragraph	understanding and
as a class and explain the	SWBAT investigate	the author and analyze the	SWBAT read chapter 19-	elaborate upon the plot,
plot, identify literary	vocabulary in order to	meaning within the text	20 as a class and explain	symbols, themes, and
elements and discuss the	create meaning	through a Socratic seminar	the plot, identify literary	motifs
choices of the characters	SWBAT show mastery in	using level 2-3 questions	elements and discuss the	SWBAT use dictionary and
SWBAT discuss the text in	understanding ch. 16-18	SWBAT prioritize their	choices of the characters	affix chart to break down
order to create meaning	SWBAT choose evidence	work as of this point and	SWBAT discuss the text in	unfamiliar words and
and identify patterns	to support analytical essay	work productively to	order to create meaning	complete a chart for
SWBAT investigate word	prompt	complete their action plan	and identify patterns	vocabulary from text
origins of vocabulary from	SWBAT examine symbols			SWBAT create story arc
the text and identify words	within the text and propose			using accurate textual
that share a root	what they represent with			citations
	support from the text			
26.	27.	28.	29.	30.
SWBAT improve	SWBAT read chapter 22	SWBAT use the film	SWBAT judge given	SWBAT use Willa Cather's
vocabulary through a	and the conclusion as a	version of the text to	themes and determine	"A Wagner Matinee" in
Socratic discussion	class and explain the plot,	further their understanding	whether they agree or	order to argue their point in
I O A / D A T : 1: 1			P 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1
SWBAT investigate	identify literary elements	and elaborate upon the	disagree by providing	an analytical paragraph
vocabulary in order to	identify literary elements and discuss the choices of	plot, symbols, themes, and	textual evidence	an analytical paragraph
vocabulary in order to create meaning	identify literary elements and discuss the choices of the characters	plot, symbols, themes, and motifs	textual evidence SWBAT determine	an analytical paragraph
vocabulary in order to create meaning SWBAT show mastery of	identify literary elements and discuss the choices of the characters SWBAT discuss the text in	plot, symbols, themes, and motifs SWBAT prioritize their	textual evidence SWBAT determine connections between	an analytical paragraph
vocabulary in order to create meaning	identify literary elements and discuss the choices of the characters SWBAT discuss the text in order to create meaning	plot, symbols, themes, and motifs SWBAT prioritize their work as of this point and	textual evidence SWBAT determine connections between themes and motifs and/or	an analytical paragraph
vocabulary in order to create meaning SWBAT show mastery of	identify literary elements and discuss the choices of the characters SWBAT discuss the text in order to create meaning and identify patterns	plot, symbols, themes, and motifs SWBAT prioritize their work as of this point and work productively to	textual evidence SWBAT determine connections between themes and motifs and/or symbols and evaluate their	an analytical paragraph
vocabulary in order to create meaning SWBAT show mastery of	identify literary elements and discuss the choices of the characters SWBAT discuss the text in order to create meaning and identify patterns SWBAT discuss the ending	plot, symbols, themes, and motifs SWBAT prioritize their work as of this point and	textual evidence SWBAT determine connections between themes and motifs and/or symbols and evaluate their role	an analytical paragraph
vocabulary in order to create meaning SWBAT show mastery of	identify literary elements and discuss the choices of the characters SWBAT discuss the text in order to create meaning and identify patterns SWBAT discuss the ending of the book and complete	plot, symbols, themes, and motifs SWBAT prioritize their work as of this point and work productively to	textual evidence SWBAT determine connections between themes and motifs and/or symbols and evaluate their role SWBAT distinguish the	an analytical paragraph
vocabulary in order to create meaning SWBAT show mastery of	identify literary elements and discuss the choices of the characters SWBAT discuss the text in order to create meaning and identify patterns SWBAT discuss the ending of the book and complete active reading guide with a	plot, symbols, themes, and motifs SWBAT prioritize their work as of this point and work productively to	textual evidence SWBAT determine connections between themes and motifs and/or symbols and evaluate their role SWBAT distinguish the denotation and connotation	an analytical paragraph
vocabulary in order to create meaning SWBAT show mastery of	identify literary elements and discuss the choices of the characters SWBAT discuss the text in order to create meaning and identify patterns SWBAT discuss the ending of the book and complete	plot, symbols, themes, and motifs SWBAT prioritize their work as of this point and work productively to	textual evidence SWBAT determine connections between themes and motifs and/or symbols and evaluate their role SWBAT distinguish the denotation and connotation of vocabulary from text and	an analytical paragraph
vocabulary in order to create meaning SWBAT show mastery of	identify literary elements and discuss the choices of the characters SWBAT discuss the text in order to create meaning and identify patterns SWBAT discuss the ending of the book and complete active reading guide with a	plot, symbols, themes, and motifs SWBAT prioritize their work as of this point and work productively to	textual evidence SWBAT determine connections between themes and motifs and/or symbols and evaluate their role SWBAT distinguish the denotation and connotation	an analytical paragraph

Blooms Level I: Knowledge	SWBAT complete notes on historical context and author biography
	SWBAT restate key background information required for the text
Knowledge – tell, list, relate, locate, write, find, state, name	
Blooms Level II: Comprehension	SWBAT discuss Hawthorne's style and explain The Custom House Introductory
Demonstrate understanding of facts and ideas by	SWBAT discuss problems/confusion in The Custom House Introductory
organizing, comparing, translating, interpreting,	SWBAT explain the purpose and use of the active reading guide
giving descriptors and stating main ideas.	SWBAT read chapter 22 and the conclusion as a class and explain the plot, identify literary elements and discuss the choices of the characters
Comprehension — explain, outline, discuss, distinguish, predict, restate, translate, compare, describe	
Blooms Level III: Application	SWBAT show mastery in understanding chapters (chapters vary depending on day)
Solve problems in new situations by applying	SWBAT classify characters by characterization qualification
acquired knowledge, facts, techniques and rules in a	SWBAT show mastery of weekly vocabulary
different, or new way.	SWBAT present their findings regarding setting to their classmates in a professional, clear and concise manner
Application – solve, show, use, illustrate, calculate, construct, complete, examine, classify	SWBAT use dictionary and affix chart to break down unfamiliar words and complete a chart for vocabulary from the text
	SWBAT examine symbols within the text and propose what they represent with support from the text
Blooms Level IV: Analysis	SWBAT investigate vocabulary in order to create meaning
Examine and break information into parts by identifying motives or causes. Make inferences and	SWBAT examine "A Trial for Adultery"/ "The Trial of Bridget Bishop" in order to explain the time period and social order of the novel
find evidence to support generalizations.	SWBAT analyze poetry and compare/contrast two poems using TPCASTT and discussion SWBAT read chapters as a class and explain the plot, identify literary elements, and discuss the
Analysis – analyze, distinguish, examine, compare, contrast, investigate, categorize, identify, explain, separate	choices of the characters
саюдопие, шеншу, ехрапи, ѕерагаю	SWBAT define conflict (three types, internal, external, main and subordinate) appropriately categorize examples
	SWBAT distinguish the denotation/connotation of vocabulary from the text and formulate a sentence to show understanding
	SWBAT analyze the text through a SEXI paragraph
	SWBAT investigate word origins of vocabulary from the text and identify words that share a root
Blooms Level V: Synthesis	SWBAT use the film version of the text to further their understanding and elaborate upon the plot,
Compile information together in a different way by	symbols, themes, and motifs
combining elements in a new pattern or proposing	SWBAT elaborate on characterization and construct a character chart
alternative solutions.	SWBAT formulate a response to a given prompt discussing the theme of appearance vs. reality

Synthesis – create, invent, compose, predict, plan, construct, design, imagine, improve, propose, devise, formulate, elaborate	within a set time frame SWBAT design a visual to represent the IB learner profile traits of the characters within the text SWBAT use Willa Cather's "A Wagner Matinee" in order to argue their point in an analytical paragraph SWBAT create a story arc using accurate textual citations
Blooms Level VI: Evaluation	SWBAT improve vocabulary through a Socratic discussion
Present and defend opinions by making judgments	SWBAT prioritize their work as of this point and work productively to complete their action plan
about information, validity of ideas or quality of	SWBAT discuss individuals in history that have been shunned or tainted by scandal
work based on a set of criteria.	SWBAT discuss the text in order to create meaning and identify patterns
	SWBAT choose evidence to support analytical essay prompt
Evaluation – judge, select, choose, decide, justify, debate, verify, argue, recommend, discuss, determine, prioritize, assess	SWBAT justify what the motif reveals within the text
recommend, discuss, determine, promize, assess	SWBAT choose the project choice that will best fit their preferences
	SWBAT determine connections between themes and motifs and/or symbols and evaluate their
	role