	10th Grade English/Language Arts Reading Focus: Drama
Fifth Six Weeks: Week 1, 2&3
Writer: Jeannie Istre
*The 5th 6 weeks curriculum reflects the 7 week grading period.
	TEKS:

1A, 1B,2B, 2C, 4A, 5A, 7, 9A, 13B, 13C, 13D, 13E, 14B, 26
RC-10A

	UNIT Objectives:

· The students will

· be introduced to the Unit 5, its genre, theme, big question, and short overview of material.
· analyze textual context (in larger sections of text) to distinguish between the denotative and connotative meanings of words. (1B)
· analyze archetypes (tragic flaw) in classical literature. (2B)
· analyze how archetypes and motif in drama affect the plot of plays.(4)(A)
· analyze isolated scenes and their contribution to the success of the plot as a whole in a variety of works of fiction. (5A)

· learn new language structures, expressions, and basic and academic vocabulary heard during classroom instruction and interactions. (2C)
· understand, make inferences and draw conclusions about how an author’s sensory language creates imagery in literary text and provide evidence from the text to support their understanding; explain function of symbolism, allegory, and allusions in literary works. (7)

· relate the figurative language of a literary work to its historical and cultural setting. (2C)
· distinguish between a summary and a critique. (9A)
· reflect on understanding to monitor comprehension (e.g., asking questions, summarizing and synthesizing, making connections, and creating sensory images) (RC-10)(A) r

· revise drafts to improve figurative language and subtlety of meaning after rethinking how well questions of purpose, audience, and genre have been addressed. (13C)

· revise final drafts in response to feedback from the teacher. (13E)

· develop skills for working productively with others in teams/groups.(26)

· use elements of the writing process to compose text.

· use comprehension skills to listen attentively.
	

	Overview:

Unit 5 focuses on the genre of drama.
The Academic Purpose is to:
• develop a deeper understanding of the characteristics of drama as a genre.

• explore the perspective, content, structure, and language of drama.

• identify how the language of the characters provides clues to their background, feelings, and personality.

Major Concepts

· Understanding the function of and using the conventions of academic language

· Speaking clearly and to the point, using the conventions of language

• Working productively with others in teams

• Using comprehension skills listen attentively to others

• Understanding and using new vocabulary when reading and writing

• Comprehending theme and genre in literary texts

• Comprehending structure and elements of literary genre: drama

• Comprehending how author’s sensory language creates imagery in drama

• Analyzing how words, images, graphics, and sound work together to impact meaning

• Using elements of the writing process to compose text

Throughout this unit students will, read, talk, write about and summarize the parts of the drama that they read. Teachers will model tasks to apprentice learners in the discipline of language arts. During the unit, students will use their new understanding about what makes an effective drama and in completing their culminating project. Other projects may be developed by the instructor or suggested by the students. Ideas from other six weeks may also be adapted for this unit and six weeks.

The Unit 5 theme focuses on one main question to be continually revisited throughout the six weeks possibly at the end of each selection.
The Big Question for Unit 5 is

 To what extent does experience determine what we perceive?

Academic Vocabulary:

anticipate background bias distortion expectations identity impression individual insight interpretation knowledge manipulate perspective stereotype universal

	Essential Questions:

What is drama?
What is the relationship between choice and consequence?

How do the choices we make impact others?

How does conflict shape our personality?
What techniques do the authors/speakers use to convey ideas about choices and consequences?

What perspectives/point of view about their subjects to these convey?

Culminating Project:

Provide for students the culminating project handout and discuss the assignment. Give students the date on which the final product is due and the date(s) that are reserved for drama performances. Divide the class in groups or partners and invite each team to develop a modern day drama which revisits the overarching question, or select a scene from the drama studied and rewrite it as a modern day drama with characters (actors/actresses), props, scenery, sound effects, music, costumes, etc. to be performed for the classes during early mornings, lunch sessions, or after school. Consider inviting guests and videotaping the performances. Consider assigning each class period a different Act to familiarize the audience with the entire play. Consideration may also be given to involving the entire English II team of teachers or cross curricular teams.
Memorize Mark Antony’s Funeral Speech
.

Independent Reading:

 Remind students of their independent reading task for the six weeks. They might choose a play/drama or a novel..

	Introducing the Elements of Drama

1. Explore students’ prior knowledge of drama. Lead a class discussion about plays that students have read those they have seen performed.
2. Discuss how plays are similar and different from a short story. Refer to page 794-795 to teach elements of drama.
3. Clarify the expectations by explaining to students that pages 794-795 are intended to set the goals for Unit 5. By understanding the elements of drama, they will be able to identify and discuss elements in a specific drama.
4. Refer to the Reader’s Notebook for “Exploring Drama”. This will provide a basic-level introduction to the genre.
5. Discuss Greek Tragedies if Sophocles’ Antigone is drama selection to be studied. Pages 808-809
Sophocles’ Antigone or William Shakespeare’s Julius Caesar
1. Before beginning The Tragedy of Julius Caesar/Antigone, inform the learners that the reading and writing that they engage in during the fifth six weeks will help them become familiar with the genre, drama. The learners will be involved in a literary analysis of a character and given the opportunity to examine authentic character analyses of the characters. Students will develop a time line of events for Julius Caesar based on their reading of the play. The culminating project will allow students to create a dramatic text based on a self-selected narrative selection.

2. To introduce the unit, ask a question such as: What is the difference between the word drama (as in “Save your drama for . . . and the phrase a drama?) Students might pair and share their ideas, then share as a whole group. Guide the discussion to a reasonable distinction between the two ideas. Use the discussion as a springboard to access background knowledge about drama as a genre.
3. Inform students that they have three minutes to engage in a ―Brain Dump, that is, they are to put everything that they already know about William Shakespeare/Sophocles on a page in their notebook. Students can add new information that they acquire about the playwright as they share their knowledge with the class and take notes from the text.
4. To build background knowledge and generate interest in Antigone or The Tragedy of Julius Caesar, review and discuss Introduction to Drama, Elements of Drama, Types of Drama and Dramatic Speech, Sophocles, Antigone or William Shakespeare and His Globe and historical events that led to the situation around which the play is set.

5. Introduce and discuss the Big Question using a Quickwrite.
6. Introduce vocabulary for the selection using Vocabulary Warm-Up, or Vocabulary Builders. Engage students in vocabulary study prior to their reading each Act of the drama. Students may use concept mapping, structural analysis, personal dictionary entries, or word wall displays to enhance memory of words.

7. Build background knowledge using Activating Prior Knowledge statements to spark conversation and debate.

8. Inform students that they will write a summary of each Act following the reading and class discussions. Model the process of writing a summary following the reading of Act l.

9. Read and discuss Act I using Reading Graphic Organizers, Reading Skill, Literary Analysis, Skills Development/Extensions, Critical Thinking, and Selection Tests to check comprehension.

10. Re-teach as needed.

11. Develop and complete Conventions Mini-Lesson: Participles and Gerunds (page 834) to reinforce revising and editing.
12. Have students complete Practice A and B and Reading and Writing Application.
13. Develop additional lessons if mastery is not achieved.
14. Administer Selection Test.
15. Review and discuss Informational Texts pages 864-867 or pages 1008-1013.

16. Complete Texas Test Preparation Workshop pages 862-863 or pages 1006-1007 to reinforce STAAR skills.
Essential Literary Vocabulary Terms

tragedy tragic flaw tragic hero catharsis Shakespearean tragedy foil imagery comedy monologue soliloquy aside act scene motif theme archetypes comic relief chorus stage directions pun paradox
irony allusion symbol ethos logos pathos

Twelve Angry Men by Reginald Rose
1. Give students background knowledge of Reginald Rose.

2. Allow students to free write their opinion of the death penalty and share their views and knowledge of the punishment.

3. Introduce the significance of the play and have students create a chart that will allow them to follow the characters as the play progresses.

4. Have students refer back to the chart often to make predictions.

5. Refer to pages 868-869 to compare universal and culturally specific themes.

6. Students should analyze the differences in the characters’ moral dilemmas in this work.

7. Use the Prime Stage Theatre handout as a resource guide while reading Twelve Angry Men.

	Suggested Assessment:

Selection Test

Vocabulary Warm-ups
Vocabulary Builder

Reading: Graphic Organizer

Selection Support

Integrated Language Skills

Reading Check/Literary Analysis

Critical Thinking

Literary Analysis: Graphic Organizer

Summary
Conventions: Participles and Gerunds

	Resources:

Prentice Hall Literature Textbook

Other diagnostic material in ancillaries

Ancillary quizzes
Twelve Angry Men resource guide http://www.primestage.com/files/pdf/resource_guides/tam_resource_guide.pdf

	10th Grade English/Language Arts Reading Focus: Understanding/Analysis
Fifth Six Weeks: Weeks 4&5 Writing Focus: Argumentative Essay
Writer: Jeannie Istre or Analytical Essay
	TEKS:

1B,2B, 2C, 4, 5A, 7, 9A, 15A(i),(ii),(iii),(iv) 16A,B,C,
26,

	Objective: The student will:
· analyze textual context (in larger sections of text) to distinguish between the denotative and connotative meanings of words. (1)(B)

· analyze archetypes (tragic flaw) in classical literature. (2)(B)

· analyze how archetypes in drama affect the plot of plays. (4)

· analyze isolated scenes and their contribution to the success of the play as a whole. (5)(A)

· understand new vocabulary and use it when reading and writing.

· participate productively in teams, building on the ideas of others, contributing relevant information, developing a plan for consensus-building and setting ground rules for decision-making. 26
· make inferences and draw conclusions about the structure and elements of fiction and provide evidence from text to support their understanding. 5,2
· relate the figurative language of a literary work to its historical and cultural setting.

(2)(C)
· understand, make inferences and draw conclusions about how an author’s sensory language creates imagery in literary text and provide evidence from the text to support their understanding; explain function of symbolism, allegory, and allusions in literary works. (7)
· use elements of the writing process to compose text.

· use comprehension skills to listen attentively.
· distinguish between a summary and a critique. (9)(A)

	

	Unit 6 features Informational Texts and Comparing Literary Works and will be used as a cumulative review for STAAR preparation.
Students will analyze, make inferences about, and draw conclusions from various types of informational

texts as they learn to use and evaluate them.

Students will compare the use of a literary element in two or more works.

The Big Question for Unit 6 is

Can anyone be a hero?

	1. Log on as a teacher at www.PHLitOnline.com for detailed lesson plan for Informational Texts.
2. Model the skill of evaluating arguments.

3. Discuss whether giving an opinion can be heroic.

4. Have students discuss vocabulary that is involved in persuasive writing.
5. Students should read the editorial on pages 1123-1127 or refer to the Reader’s Notebook.

6. Using the chart created on page 1122, complete the activities on page 1127 providing textual evidence to support the arguments.

7. Have students write a persuasive letter following the guidelines on page 1127 Timed Writing.

8. Refer to pages 1146-1151 for the Texas Writing Workshop.

9. Use Graphic Organizer Transparencies, Professional Development Guidebook and Unit 6 Resources for additional teaching resources.

10. In order to write a procedural document, students must first connect it to real life writing. Point out that many careers involve writing procedural documents such as guidelines and procedures.

11. Follow the twelve on pages 1146-1151 to complete the Procedural Writing Lesson.

	Essential Vocabulary
Argument perspectives viewpoints evaluate arguments accuracy of arguments shifts in argument

	Suggested Assessment:

Selection Tests
Vocabulary Warm-ups

Vocabulary Builder
Vocabulary Practice

Reading Graphic Organizer

Literary Analysis: Graphic Organizer
Integrated Language Skills
Literary Analysis
Reading Skill: Reading Fluently

Quickwrite
Summary
Texas Test Preparation Workshop

	Resources:

Prentice Hall Literature Textbook
Prentice Hall Grammar Textbook

Ancillary quizzes
Teacher developed material
Unit 6 Resources
Professional Development Guidebook

	10th Grade English/Language Arts Reading Focus: Comparing Literary Works
Fifth 6 Weeks: Weeks 6 & 7 Writing Focus: Comparison/Contrast Essay
Writer: Jeannie Istre
	TEKS:

2A, 2C, 5B, 13A,13B,
13C, 13D, 13E, 15A(i), (ii), (iii), (iv),
23A, B

17C

	Objective: The student will:
· Compare and contrast differences in similar themes expressed in defferent time periods. (2)(A)

· relate the figurative language of a literary work to its historical and cultural setting.

(2)(C)
· analyze differences in the characters’ moral dilemmas in works of fiction across different countries or cultures. (5)(B)

· analyze structure ideas in a sustained way and develop drafts in timed situations.(13B)
· revise drafts to improve figurative language and subtlety of meaning after rethinking how well questions of purpose, audience, and genre have been addressed. (13C)
· edit drafts for grammar, mechanics, and spelling. (13)(D)
· revise final drafts in response to feedback from the teacher. (13E)

· use elements of the writing process to compose text.

· use comprehension skills to listen attentively.
· use a variety of correctly structured sentences (17)(C)
· marshals evidence in support of a clear thesis statement and related claims. (23)(A)
· provides an analysis for the audience that reflects a logical progression of ideas and a clearly stated point of view (23)(B)

	

	Suggested Lesson Ideas:

1. Re-teach skills based on Benchmark Test or Common Assessment.
2. Review and discuss Comparing Literary Works pages 1228-1229.
3. Compare two readings: Damon and Pythias and Two Friends
While reading Damon and Pythias:
4. Have students fill in details as they read in the Comparing Themes and Moral Dilemmas Graphic Organizer B p. 224 in the Graphic Organizer Transparencies book.

5. Activate prior knowledge with these statements: Friends should always support one another, no matter the situation. Doing good deeds always has a positive impact on people. People should accept punishment without a fight. Risking one’s life for a friend is selfless.
6. Remind students that a moral dilemma is a situation where there is no clear-cut morally correct solution.

7. Predict, based on what they know about the character, how the story will end.
While reading Two Friends
8. Activate prior knowledge with the following statements: Good people are always rewarded in the end. War justifies behavior that is not acceptable during times of peace. Keeping Quiet in the face of harm is heroic.

9. What does the story’s conclusion convey about the theme?
10. Allow students to describe the setting and ask how the setting contrasts to the description of past times, when the two friends used to meet.

11. Discuss that while two authors can address the same theme, they may have different worldviews that affect the way their stories develop.

12. Discuss the tone of Two Friends and what it suggests about the worldview of this story compared to that of the first selection.

13. Remind students that the two friends in “Damon and Pythias” are depicted as heroes and discuss the difference in the friends depicted in “Two Friends.”
14. Complete the readings and discuss the moral dilemmas and character descriptions.

15. Complete the Texas Writing Workshop on pages 1242-1249.

Essential Literary Vocabulary Terms

	Suggested Assessment:

Selection Tests

Reading Graphic Organizer

Literary Analysis: Graphic Organizer

Integrated Language Skills

Literary Analysis:
Reading Skill

	Resources:

www.PHLitOnline.com
Prentice Hall Literature Textbook

Ancillary quizzes/Selection Tests

Teacher created material

Unit Resources

English II Checklist

Fifth Six Weeks

At the completion of the Fifth Six weeks, the student will be able to:

Understand and explain the Unit 5 & 6 theme and Big Question.

Work in pairs or triples.

Work collaborative in a group.

Orally present information/research to the group.

Participate in a Drama.

Write a comparison and contrast essay.

Write summaries to each Act of the play.

Apply graphic organizers to new academic vocabulary for enriching vocabulary.

Proofread and edit a composition, QuickWrite, or WriteLike according to a rubric.

Apply and use graphic organizers in comprehending and analyzing texts.

Analyze informational texts.

Identify the author’s use, technique, purpose, and effect in using figurative language in a drama.

Identify the rhetorical devices and their effects as well as evidence and appeals.

Identify moral dilemmas and complete writing activities to show Unit 5 mastery.

Participate in a reflective discussion using knowledge gained from the Drama Unit.

Demonstrate STAAR mastery of skills.
_________ Identify moral dilemmas and complete writing activities to show Unit 6 mastery.

Pass a Six Weeks Common Assessment/Benchmark.
1

