Melissa Giggey

PSYC 7010

Melissa Giggey

Unit:

Heritage and Culture: All About You

PSYC 7010 – Dr. Huitt

Summer 2007
Table of Contents

Heritage and Culture: All About You

1. Unit Summary

2. Lesson One –
“Ancestors and what they leave behind”

3. Lesson Two –
“Heritage and culture”

4. Lesson Three –
“A heritage quilt”

5. Lesson Four –
“Where I stand”

6. Lesson Five –
“ABC autobiography”

Unit Title: Heritage and Culture: All About You

Unit Goals:

To understand that the heritage and cultures of the world are expressed through oral and written communication. Students will discuss, analyze, and interpret various short stories, poems and memoirs and the students’ own writing in order to foster critical thinking on the subject of one’s heritage and culture. Students will be able recognize the dynamics of a family and the relationship between and among the members of a family and discuss the similarities and differences in families and how relatives relate to one another. The importance of physical, gender, social, ethnic and cultural factors that contribute to people being alike and different will be able to be identified and discussed.

To communicate effectively with the world by reading and understanding the complex forms of characters, plot, diction, style, and themes that pervade all literature and use these understandings to write their own communication with the world. The students will describe how they are unique and how they are similar to others and to describe important similarities and differences among people and how these differences create cultures for each individual.

Course/Grade Level:

These lessons are appropriate for a high school literature and composition classroom; specifically 10th grade.

Subject/Topic Areas:

Short stories, poetry, memoir, theme, autobiography

Designed by:

Melissa Giggey

Brief Summary of Unit:

This unit is an introductory unit for a 10th grade literature and composition course that will allow the students to explore childhood memories and share stories about each other while they explore the themes of heritage and culture through short stories, poetry, and journal writing. Each lesson contains a journal-writing prompt that explores childhood stories and the background of the student and it correlates with a reading assignment. These two work together to build the student’s awareness of heritage and culture as important themes is everyone’s life. Some journal writings/reading pairs are “Celebration of Grandfathers”, “Small Legends”, “Remembered”, and “Where I’m From” which explore our ancestors and what we inherit from them. The selections “Everyday Use” and “Afro-American Fragment” explore changing cultures and family heritages. They focus on the importance of heritage and culture to individual and social growth. The students create a “culture quilt” that is an artistic representation of some of their heritage and the cultural aspects of their family. The final pair is the journal “Where I stand” and selection “Lalla” that take a look at one’s values and beliefs. The students are asked to discuss the themes throughout the unit and finally create their own autobiography that follows the format of an ABC book. It uses the alphabet and each letter represents an aspect of that person’s life and it will have a short description or story and pictures. The students will incorporate their heritage, culture, family, friends, childhood memories and events, goals, dreams, values, and beliefs into their autobiography.

“Ancestors and what they leave behind”

Lesson Plan

Grade Level:

10th

Georgia Performance Standards:

ELA10RL1

· The student identifies, analyzes, and applies knowledge of the structures and elements of fiction and provides evidence from the text to support understanding

· The student identifies and analyzes elements of poetry and provides evidence from the text to support understanding

ELA10RL2 The student identifies, analyzes, and applies knowledge of theme in literary works and provides evidence from the works to support understanding.

ELA10RL4 The student employs a variety of writing genres to demonstrate a comprehensive grasp of significant ideas in selected literary works.

Brilliant Star objectives:

Family:
To recognize the dynamics of a family and the relationship between and among the members of a family
Unit Objectives:

· To analyze and discuss the themes of heritage and culture and how it develops in literature over time and genre.

· To discuss how time and experience change the way people view their lives.

· To analyze samples of memoir and identify theme, characters, plot, setting, imagery, tone and perspective.

Materials:

McDougall Littel Language of Literature grade 10

Presentation:

Overview:

1. Review: Ask a student to define memoir and discuss its purpose as a genre, then ask a student to define theme.

2. What: Introduce the theme heritage and culture. Explain to students that they are going to be reading and discussing what these two are and how they are represented in literature. Inform students that they will be reading a memoir by Rodolfo Anaya titled “A Celebration of Grandfathers.” Ask a student to verbally define “ancestors,” direct answers to relatives, generations, family, older people, etc. Then ask a student to describe one of his/her ancestors. When students are thinking about their generations of family members, ask the question “How do our ancestors influence our life today?” You may get answers such as “memories, money, genetics, etc. Instruct students to open their journals and free-write on this question “What will you remember about your ancestors (grandfather grandmother, etc.) when you are older and they are gone?” Allow students 5-7 min. to write. Then ask a student or two to share their thoughts. If time allows you may allow more. Direct the readings to the idea that the lives of our ancestors influence us in many ways through stories, experiences with them, lessons learned or proverbs handed down, the homesteads they have created, inheritances passed down, etc.

3. Why: “Do you think we (in this classroom) are people who respect the elderly? This question will have several answers. Since the subject of culture is not defined yet, just stick to the idea that it isn’t very popular to revere the elderly. Ex. When our relatives get older we label them senile and put them in nursing homes and assisted living. Discuss the culture of Native Americans and Asians and how they respect their elderly relatives and honor them for their wisdom, age, and experience. Discuss why this is an important part of their culture. Compare and contrast this with how we treat our elderly.

4. Explanation: Instruct students to open books to pg. 454. Ask one student to read aloud the “Building Background” and discuss the information on the area in New Mexico in which this memoir takes place. Play the audio CD to accompany the story “Celebration of Grandfathers” pg. 455 or ask students to read aloud. You may stop the story to discuss plot, characters, imagery, theme, etc. or discuss it after the reading is completed.

5. Probe and respond: After the reading of the story ask students “What is the dynamics of the relationship between Anaya and his grandfather? What lessons did Anaya the learn from his grandfather?” “How did he influence his life?” You may have open discussion or ask students to write answers in journal first and then read.

Practice:
Guided Practice:

Instruct students to complete Literary Analysis section pg. 460. Students are to work with a partner. Ask a student to define tone and perspective and discuss what impact these have on a memoir. Students are to work with their partner to discuss Anaya’s tone in the selection and what his perspective is on ancestors.

Independent Practice:

Students are to complete question #8 pg. 460 for homework and turn in next class period. Instruct students to complete the question on the lessons Anaya learned and how they are relevant today in essay format. 1pg. max, handwritten. Inform that it will be graded for content over the question and writing format.

Periodic Review:

Before this class period is over ask students to complete the following journal. Allow 5-7 min. for writing and time for students to share.

“Small legends, the kind that make up every man’s life.” --Anaya “A Celebration of Grandfathers”

As Anaya describes his grandfather’s life as a small legend, a life that contributes to humanity, describe someone in your life who is or was a small legend whose life contributed to humanity. Be sure to keep it personal and describe the experiences that made up this person’s life.

Assessment & Evaluation:

Formative:

During and after reading, observe that students comprehend the story details through questioning. If students do not comprehend, have them read story silently and administer a reading selection quiz.

Grade the Literary Analysis work for correct definition and analysis of tone and perspective in story.

Grade #8 pg. 460 for discussion of story elements using correct paragraph and essay format.

During the sharing of journal entries, observe that students are using creativity, analysis of theme, and own personal convections to discuss journal topic. If needed you may take up and read and comment on journal entries.

Summative:

An essay unit test will be administered over theme, literary elements, and literature comprehension.

Mastery of writing skills will be marked through portfolio check

Appendixes:

Homework grading rubric
Journal grading rubric

“Remembered”

Lesson Plan

Grade Level:

10th

Georgia Performance Standards:

ELA10RL1

· The student identifies, analyzes, and applies knowledge of the structures and elements of fiction and provides evidence from the text to support understanding

· The student identifies and analyzes elements of poetry and provides evidence from the text to support understanding
ELA10RL2 The student identifies, analyzes, and applies knowledge of theme in literary works and provides evidence from the works to support understanding.

ELA10RL4 The student employs a variety of writing genres to demonstrate a comprehensive grasp of significant ideas in selected literary works.

Brilliant Star objectives:

Family:
To recognize the dynamics of a family and the relationship between and among the members of a family.

Family:
To describe important family relationships and the emotions families share
Unit Objectives:

· To analyze and discuss the themes of heritage and culture and how it develops in literature over time and genre

· To discuss how time and experience change the way people view their lives

· To analyze samples of poetry and identify theme, characters, plot, setting, imagery, and figurative language.

Materials:

McDougall Littel Language of Literature grade 10

Presentation:

Overview:

1. Review: Review the theme heritage and culture and how ancestors create a heritage for us. Ask students to think about or reread what they wrote about what they will remember about their ancestors when they are gone. Take a survey of students who wrote about trinkets, jewelry, crafts or stories that they will remember.

2. What: Inform students that they will be reading a poem by Nye titled “Remembered” that creates an image of a grandfather that wants to be remembered by his ancestors for this in his daily life such as trinkets, crafts, stories, and habits. Then they will read a poem titled “Where I’m from” that describes a person’s heritage using things from their daily life. The students will then write their own poem describing their heritage.

3. Why: Ask students “Why is it important to remember our ancestors? How can we remember them and pass their stories down?”

4. Explanation: Instruct students to open books to pg. 461. Ask one student to read aloud the “Building Background” and discuss the statement by Nye on how her poetry “celebrates the ordinary life and the details of the everyday.” Ask a student to read aloud the poem “Remembered” pg. 462. Discuss characters, imagery, theme, etc. after the reading is completed.

5. Probe and respond: After the reading of the poem ask students “What are the dynamics of the relationship between the narrator and the grandfather? What imagery and details did Nye use to describe the life of the grandfather?” “How is this celebrating the details of the everyday?” You may have open discussion or ask students to write answers in journal first and then read.

Practice:

Guided Practice:

Instruct students to complete Literary Analysis section pg. 466. Students are to work with a partner. Ask a student to define imagery and discuss what impact it has on poetry. Students are to work with their partner to discuss the imagery used in the selection and how it influences meaning and theme.

Independent Practice:

Students are to complete questions #4 & #5 pg. 466 for homework and turn in next class period. Instruct students to complete the questions on the details used in the poem and how they create an image of an ancestor. 1pg. max, handwritten. Inform that it will be graded for content over the question and writing format.

Periodic Review:

Before this class period is over complete the following journal writing activity. Allow 5-7 min. for writing and time for students to share.

Read aloud the poem “Where I’m From” by George Ella Lyon. Ask students to name some details of the everyday used in the poem. Discuss how this is part of the authors memories of her family and experiences with them.

Read aloud the poem “Where I’m From” by Shoshana Friedman, (you can also write your own example and read it aloud to share something about yourself). Ask the student what they learn about this student and her family from her poem.

Ask students to title their poem “Where I’m From” and write about the details from their lives and family and ancestors. They can use the same format of the previous poems to create their own.

Assessment & Evaluation:

Formative:

During and after reading, observe that students comprehend poetry details through questioning. If students do not comprehend, have them read poem silently and administer a reading selection quiz or answer the study questions and grade.

Grade the Literary Analysis work for correct definition and analysis of imagery in poem.

Grade #4 & #5 pg. 466 for discussion of poetry elements using correct paragraph and essay format.

During the sharing of journal entries, observe that students are using creativity, analysis of theme, and own personal convections to discuss journal topic. If needed you may take up and read and comment on journal entries.

Summative:

An essay unit test will be administered over theme, literary elements, and literature comprehension

Mastery of writing skills will be marked through portfolio check

Appendixes:

“Where I’m from” sample poems

“Heritage and Culture”

Lesson Plan

Grade Level:

10th

Georgia Performance Standards:

ELA10RL1

· The student identifies, analyzes, and applies knowledge of the structures and elements of fiction and provides evidence from the text to support understanding

· The student identifies and analyzes elements of poetry and provides evidence from the text to support understanding

ELA10RL2 The student identifies, analyzes, and applies knowledge of theme in literary works and provides evidence from the works to support understanding.

ELA10RL4
The student employs a variety of writing genres to demonstrate a comprehensive grasp of significant ideas in selected literary works.

Brilliant Star objectives:

Sociocultural:
To identify physical, gender, social, ethnic and cultural factors that contribute to people being alike and different

Personal Style:
To discuss important similarities and differences among people physically, emotionally, and mentally and to identify advantages and disadvantages of important personal temperaments and traits.

Personal Style:
To describe potentials, capacities, achievements, and resulting limitations of oneself as an aspect of one’s personal style.
Unit Objectives:

· To analyze and discuss the themes of heritage and culture and how it develops in literature over time and genre

· To analyze samples of short story and poetry and identify theme, characters, plot, setting, imagery, style and diction.

· To identify and discuss the conflict of man vs. man and ways to settle the conflict.

Materials:

McDougall Littel Language of Literature grade 10

Presentation:

Overview:

1. Review: Review the theme heritage and culture and how ancestors create a heritage for us. Ask a student to define heritage. Discuss the importance of our ancestors and their lives and experience in creating a heritage for us.

2. What: Inform students that they will be reading a short story by Alice Walker titled “Everyday Use” and a poem by Langston Hughes titled “Afro-American Fragment.” Inform that each selection discusses the culture that is passed down from our ancestors. Ask a student to define culture. Compare and contrast culture and heritage. Ask students to answer the question “In a few words describe your culture. What do you think makes your culture different from other cultures that you have observed?” Discuss what makes cultures different and how this makes people different. Discuss these topics or allow students to answer questions in journal.

3. Why: Ask students “Do you think everyone in this classroom has the same culture?” How do you socialize and interact with people from a different culture? How do you settle conflicts between the two?” Discuss these topics or allow students to answer questions in journal.

4. Explanation: Instruct students to open books to pg. 503 “Everyday Use” Play the audio CD to accompany the story or ask students to read aloud. After reading the short story discuss characters, plot, theme, and setting. After discussion of the short story ask a student to read aloud the poem “Afro-American Fragment” pg. 495. Discuss characters, imagery, theme, etc. after the reading is completed.

5. Probe and respond: After the reading of the short story ask students “How does the differences between Dee and Maggie create a conflict? How does their individual cultures influence their conflict? How is the conflict resolved?” After reading the poem ask students “What has Hughes lost in the poem?” What types of cultural losses have occurred in your heritage? How can we keep culture alive?” You may have open discussion on these topics or ask students to write answers in journal first and then read.

Practice:
Guided Practice:

Instruct students to complete Literary Analysis section pg. 513. Students are to work with a partner. Ask a student to define conflict. Students are to work with their partner to discuss the conflict in the short story and poem and how it influences the events, meaning, and theme.

Independent Practice:

Instruct students to open books to pg. 499. Choose a students to read aloud “Life and times of Alice Walker” Discuss the events in Walker’s life that reflect events in her short story “Everyday Use” Read instructions for #5 pg.513. Students are to complete this detailed analysis essay on the characters in “Everyday Use” for homework and turn in two class periods from now. Handout the essay rubric and review the requirements and grading. 1pg.min, handwritten.

Periodic Review:

Discuss the use of quilts as a symbol in “Everyday Use” Ask students “Are quilts considered art? Why or why not?” Draw or present a picture of a quilt (preferably a story or picture quilt) and discuss the many details and designs. Instruct students that they are going to create a quilt design that represents or tells a story of their personal and family culture. Present an example of a heritage quilt (one a previous students or you completed). Pass out the handout for examples of quilt squares. Instruct students they are to choose at least 4 of the quilt squares to complete. The design is free-reign but they must use poster board, color, pictures, and text. Students are to complete these over the next two days and they are due the third consecutive class period.

Assessment & Evaluation:

Formative:

During and after reading, observe that students comprehend story and poetry details through questioning. If students do not comprehend, have them read story and poem silently and administer a reading selection quiz or answer the study questions and grade.

Grade the Literary Analysis work for correct definition and analysis of conflict in story.

Grade #5 pg. 513 according to essay rubric and discussion of characters and conflict.

During the sharing of journal entries, observe that students are using creativity, analysis of theme, and own personal convections to discuss journal topic. If needed you may take up and read and comment on journal entries.

Summative:

An essay unit test will be administered over theme, literary elements, and literature comprehension

Mastery of writing skills will be marked through portfolio check
Appendixes:

Essay rubric

Quilt square handout

Rubric for quilts

Quilt Square Samples

Family Culture and History

Personal Culture

Heritage Quilt Rubric

	Element
	2 pt.
	3 pt.
	5 pt.
	Total

	Complete 4 + squares
	
	
	
	X 5

	Design
	
	
	
	X 5

	Culture theme expressed
	
	
	
	X5

	Color and creativity
	
	
	
	X5

“Where I Stand”

Lesson Plan

Grade Level:

10th

Georgia Performance Standards:

ELA10RL1

· The student identifies, analyzes, and applies knowledge of the structures and elements of fiction and provides evidence from the text to support understanding

ELA10RL2 The student identifies, analyzes, and applies knowledge of theme in literary works and provides evidence from the works to support understanding.

ELA10RL4 The student employs a variety of writing genres to demonstrate a comprehensive grasp of significant ideas in selected literary works.

Brilliant Star objectives:

Personal Style:
To recognize a clear image of oneself and one’s values and discuss one’s likes and dislikes.

Personal Style:
To discuss one’s viewpoint or perspective and accept differences in others’ thinking and opinions.
Unit Objectives:

· To analyze and discuss the themes of heritage and culture and how it develops in literature over time and genre

· To discuss how time and experience change the way people view their lives

· To analyze samples of short story and identify theme, characters, plot, setting, imagery, and conflict.

· To identify and discuss the conflict of man vs. man and man vs. self and ways to settle the conflict.

Materials:

McDougall Littel Language of Literature grade 10

Presentation:

Overview:

1. Review: Ask students to share their quilt squares. Discuss how they represent the student’s culture. Discuss the many aspect of personal culture.

2. What: Inform students that they will be reading a short story titled “Lalla.” Ask a student to define values. Instruct students to open to pg. 329. Read “Connect to Life.” Ask students to answer the question “What are your most important values? How have these values determined your decisions?” Discuss these topics or allow students to answer questions in journal.

3. Why: Ask students “How much do you think a person’s values influences their personality, likes and perspective? Do you respect other people’s values?” Discuss these topics or allow students to answer questions in journal.

4. Explanation: Instruct students to open books to pg. 329 “Lalla” Play the audio CD to accompany the story or ask students to read aloud. After reading the short story discuss characters, plot, theme, and setting.

5. Probe and respond: After the reading of the short story, ask students “How does the decisions that Lalla makes in the story reflect her values and beliefs? How does her values change through the events in the story?” You may have open discussion on these topics or ask students to write answers in journal first and then read.

Practice:

Guided Practice:

Instruct students to complete Literary Analysis section pg. 337. Students are to work with a partner. Ask a student to define internal conflict. Students are to work with their partner to discuss the internal conflict in the short story and how it influences the events, meaning, and theme.

Independent Practice:

Students are to complete questions #5 pg. 337 for homework and turn in next class period. Instruct students to complete the question on the decisions Lalla made in the story and how they are influenced by her values. 1pg. max, handwritten. Inform that it will be graded for content over the question and writing format

Periodic Review:

Instruct students to copy down the following on a piece of paper:

“Where I Stand”

I am

I like

I believe

I do not care for

I am tired of hearing about

I favor

Instruct students that understanding one’s values and beliefs will lead to understanding one’s perspectives, likes, and dislikes. The poem “Where I Stand” is meant to express your views on yourself, the world, life, friends, family, etc. Read aloud a sample poem (you should write your own and share it). Instruct students to write their own poem. Allow 10 min. for writing. Allow students to share their poems. Discuss the difference and similarities between students.

Assessment & Evaluation:

Formative:

During and after reading, observe that students comprehend story details through questioning. If students do not comprehend, have them read story silently and administer a reading selection quiz or answer the study questions and grade.

Grade the Literary Analysis work for correct definition and analysis of internal conflict in story.

Grade #5 pg. 337 for discussion of story elements using correct paragraph and essay format.

During the sharing of journal entries, observe that students are using creativity, analysis of theme, and own personal convections to discuss journal topic. If needed you may take up and read and comment on journal entries.

Summative:

An essay unit test will be administered over theme, literary elements, and literature comprehension

Mastery of writing skills will be marked through portfolio check

Appendixes:

“Where I stand” sample poem

Unit essay test

Where I Stand

I am a friend, a mentor, a daughter, a wife, and a new mother. I am an educator whose ambitions are high. I am determined and sometimes selfish (only-child syndrome). I am simple and traditional and want an eternal family.

I like fall afternoons among the sunset, winter nights by the fire, and spring mornings in the dew. I like watching great TV shows and visiting Charleston, SC. I like good food and great friends. I love the written word and the power it holds.

I believe that fairy tales can come true, God can hear our every prayer, and our lives are destined for greatness if we follow the path laid out for us. I believe that every child that will pass through my classroom has potential; some just need to be reached.

I do not care for rodents, bugs, and other creepy crawly things, I do not care for the “extra” stuff that teachers must do. I do not care for people with closed minds and even narrower opinions.

I favor cats over dogs (but love them both) I favor chocolate over vanilla ice cream and caramel over strawberry toppings. I favor quietness over noise and a good book over anything else.

Unit “Heritage and Culture: All About You”

Essay test

Choose 1 of the questions numbered 1-3 and answer on separate sheet of paper. Read the questions carefully and answer completely in essay format. Then answer question 4 on a separate sheet of paper.

1. Describe the relationship between Anaya and his grandfather and the lessons learned from this relationship in the memoir “A Celebration of Grandfathers.” What are the similarities and differences between this relationship and that of the author and grandfather in the poem “Remembered”? Describe using details from the text to explain.

2. Describe the different cultures and lives that Maggie and Dee identify with in the short story “Everyday Use.” What was the conflict between Maggie and Dee? Do you think it was resolved in the story? Why or Why not? Explain using details from the text.

3. In the short story “Lalla”, the main character faces difficult decisions. Describe Lalla’s conflicts, internal and external and how she resolves her conflicts and what lessons she learned from her decisions and consequences. Explain using details from the text.

4. Which character(s) from the selections you have read best understand and appreciate his or her heritage and history? Which least understands? Explain using details from the text.

“ABC autobiography”

Lesson Plan

Grade Level:

10th
Georgia Performance Standards:

ELA10RL2 The student identifies, analyzes, and applies knowledge of theme in literary works and provides evidence from the works to support understanding.

ELA10RL4 The student employs a variety of writing genres to demonstrate a comprehensive grasp of significant ideas in selected literary works.

ELA10W1
The student produces writing that employs an appropriate organizational structure, sets a context and engages the reader, maintains a coherent focus throughout, and signals closure.

Brilliant Star objectives:

Personal Style:
To recognize a clear image of oneself and one’s values and discuss one’s likes and dislikes.

Personal Style:
To describe one’s own potentials, capacities, and achievements and resulting limitations.

Family:
To discuss one’s feelings and the importance of family members.

Friendship:
To distinguish traits that make a good friend and how friends should be treated and describe what friends do together and how they can help each other.

Moral Character:
To describe how character, inner strength, volition, and determination can contribute to overcoming difficult circumstances, situations, obstacles and challenges.

Conation/Volition:
To express a desire to be or have something that would take more than a year to accomplish and discern how perseverance and determination help one to achieve goals in a specific situation
Spiritual:
To identify the importance of a deep connection to oneself, others, nature, or to a higher power.
Unit Objectives:

· To understand that the heritage and cultures of the world are expressed through oral and written communication

· To select a structure, focus and point of view relevant to the purpose, genre, expectations, audience, length and format required for autobiography.

· To use precise language, action verbs, sensory details, appropriate modifiers, figurative language and imagery.

· To support statements and claims with appropriate anecdotes, descriptions, facts and statistics, and specific examples.

Materials:

McDougall Littel Language of Literature grade 10

ABC USA, Martin Jerrie, Sterling Publishing Co. April 2005

Or another ABC book sample
Presentation:

Overview:

1. Review: Review with students the stories they have read and themes discussed. Compare and contrast the way the theme was expressed. Discuss the writing the students have produced and discuss how they have expressed their own culture, heritage, memories, values, personal beliefs, etc.

2. What: Inform students that they will be creating their own autobiographies and publishing them in a unique format. Inform students that they will be taking their journal entries and the ideas, memories, and discussions in this unit and will tell the story of their culture, heritage, family, friends, goals, beliefs, values, and important life events. Their story will be told as an ABC book.

3. Why: Ask students “Why is it important to keep culture, memories, and heritage alive? Do you think your life and culture is important enough to share? Why should it be?” Discuss these topics or allow students to answer questions in journal.

4. Explanation: Read aloud the book, ABC USA. Discuss the ABC format and point out its features in the book. Pass out the rubric for ABC book. Discuss the requirements for organization, genres and literary elements, design, grammar, and mechanics. Share examples of ABC books created by previous students (you can also create your own and share).

5. Probe and respond: After the sharing of sample books, ask students “How do the individual pieces of writing tell the story of one’s life? What makes the writing interesting? How do you determine what is important enough to share? Why is this format so memorable and easy to share?” You may have open discussion on these topics or ask students to write answers in journal first and then read.

Practice:
Guided Practice:

Instruct students to list on a sheet of paper the letters of the Alphabet A-Z. Then instruct students to read through their journal writings and brainstorm topic selections for each letter of the alphabet. Ex. A is for adventure, B is for Brother, C is for cars… After they have brainstorm independently, allow students to pair up with partners to read each other’s journals and find interesting stories and details to add to autobiography. The groups should brainstorm more topics for their list. After brainstorming session, students can share their list of topics and teacher and class can suggest ideas for design and organization.

Independent Practice:

Instruct students to use their journal entries as the rough-drafts of the various stories for their autobiography. Students are to begin revising and writing the stories to accompany each letter of the alphabet. Remind students to follow the rubric for the incorporation of literary elements into writing and proofread for grammar and mechanics. Writings will be incorporated into ABC book design.

Periodic Review:

Students are to take writings and create a publication for them in the form of an ABC book. They should use design elements, pictures, graphics, text, color, etc. (some ways to publish would be 1 pg. per letter created on Microsoft Publisher or Word, or scrapbook design in a notebook). Book is due 2 weeks from the completion of revised writings.

Assessment & Evaluation:

Formative:

During and after reading of ABC book and sharing of examples, observe that students comprehend format details through questioning. If students do not comprehend, have them review format of book with a partner and write out details.

During the presentation of ABC rubric, observe that students comprehend the requirements through questioning. If students do not comprehend, have them review requirements with a partner and write out in paragraph form.

Observe that students have a 90% complete topics outline for ABC format.

Conference with individual students to review, revise, proofread, and comment on students writing. Observe that students are following ABC format and have selected genres, precise language, sensory details, and imagery that enhance their story. Also observe that students have included anecdotes, description, and specific details into their stories.

Grade completed ABC autobiography according to the rubric.

Summative:

Mastery of writing skills will be marked through portfolio check.

Appendixes:

ABC rubric

Autobiographical ABC books Rubric
Organization: 25 points

· Establishes a form or organization of individual pieces of writing that is relevant to the purpose, genre, expectations, audience, and length.

· Creates a well-rounded picture of you and your heritage, culture, life, future, etc.

Comments:

Genre selection and Literary elements: 40 points (Should include 16 + pieces of ORIGINAL writing within the publication. Each piece should he following when appropriate for the genre)

· Necessary background information

· A focus on a single experience, idea, feeling, or series of related incidents

· Use of precise sensory words in a fresh, interesting way to create a vivid picture

· Mood or expresses emotion

· Figurative language such as similes and metaphors or sound devices as appropriate, such as alliteration, assonance, and rhyme to support the affect and meaning.

· Elements such as plot, character, and setting as appropriate

Comments:

Design: 25 points

· Incorporates color, design, pictures, fonts, and creativity into publication

· Pieces must be typed or able to be read clearly—no pencil or pen handwriting

Comments:

Grammar and Mechanics: 10 points

· No more than 7 to 10 major errors as defined by the dept.

· No more than 12 to 15 minor errors as defined by the dept.

Comments:

Country other than America your ancestors identify with.

Where I’m From

By Shoshana Friedman

I am from candle light,

from midwives and sweet wine,

from bleeding heart bouquets in a yellow plastic cup.

I am from Rainbow Neigh-Neigh,

and a bear gone white to gray,

from whole wheat bread and cheddar cheese

from steaming noodle and broccoli.

I’m from an open guitar case in Harvard Square,

Peace Through Music and Rise Up Singing,

Broadway songs around the piano

and playground races I always won.

I’m from through-the-pavement buttercups

from unstamped letters to senators,

stomachache summers and walks in the woods,

lavender baths, and before-bed bean-bag tickles

I’m from Sinai and Miriam’s tambourine

from Vermont hikes and the Warsaw Ghetto,

from hunks of torn Challah and

whispering blessings with parents’ palms placed on my head.

I’m from Pippi, Caddie, and Anne

from dirt under fingernails and a cork tree’s hug

from sweaty shin guards and too many goals

from the rose bushes

uprooted, for being too wild.

(Shoshana Friedman is an eleventh-grade student at Newton North High School in Newton, MA.)

Where I’m From

By George Ella Lyon

I am from clothespins,

from Clorox and tetrachloride.

I am from the dirt under the back porch.

(black, glistening it tasted like beets.)

I am from the Forsythia bush,

the Dutch elm

whose long gone limbs I remember

as if they were my own.

I’m from fudge and eyeglasses,

from Imogene and Alafair.

I’m from the know-it-alls and the pass-it-ons,

from perk up and pipe down.

I’m from He restoreth my soul with a cottonball lamb and ten verses I can say myself.

I’m from Artemus and Billie’s Branch,

fried corn and strong coffee.

From the finger my grandfather lost to the auger

the eye my father shut to keep his sight.

Under my bed was a dress box

spilling old pictures,

a sift of old faces

to drift beneath my dreams

I am from those moments-

snapped before I budded-

leaf-fall from the family tree.

Family slogan/saying that has been passed down from one generation to the next.

Important holiday celebration or tradition and/or religious observance in your family

Value/belief you associate with your ancestors

Personal and preferred style and fashion

Life as a

High School student

Finest personal quality or characteristic

Having fun and relaxing

PAGE
22

