Morality Unit 25

Of Mice and Men
Advanced level classes only
Georgia Performance Standards:
ELA10RL1:

· Locates and analyzes such elements in fiction as language and style, character development, point of view, irony, and structures (i.e., chronological, in medias res, flashback, frame narrative).

· Identifies and analyzes patterns of imagery or symbolism.

· Relates identified elements in fiction to theme or underlying meaning.

ELA10RL2:

· Applies knowledge of the concept that the theme or meaning of a selection represents a universal view or comment on life or society and provides support from the text for the identified theme.
· Evaluates the way an author’s choice of words advances the theme or purpose of the work.
· Applies knowledge of the concept that a text can contain more than one theme.
ELA10RL3:

· Relates a literary work to non-literary documents and/or other texts from its literary period.
· Relates a literary work to non-literary documents and/or other texts relevant to its historical setting.
ELA10W3:

· Synthesizes information from multiple sources and identifies complexities and discrepancies in the information and the different perspectives found in each medium (i.e., almanacs, microfiche, news sources, in-depth field studies, speeches, journals, technical documents).
· Uses appropriate conventions for documentation in the text, notes, and bibliographies by adhering to an appropriate style manual such as the Modern Language Association Handbook, The Chicago Manual of Style, Turabian, American Psychological Association, etc.
· Designs and publishes documents, using aids such as advanced publishing software and graphic programs.
Brilliant Star Objectives:
Spiritual Development:

· Students will be able to identify the importance of a deep connection to themselves, others, nature, or to a higher power.

Personal Style:

· Students will be able to identify and compare differences in people and their thinking/opinions.
Cognitive/Thinking:

· Causation: Students will be able to discover or create a relationship between interdependent sequential events showing how one event influences or determines a second event.

Moral Character Development:

· Students will be able to recognize a clear image of themselves and how to identify behavior that does not follow moral rules.

· Students will be able to describe difficulties that arise in keeping one’s promises and the results of doing so or not doing so.

· Given a story or situation in which a choice must be made between acceptable or appropriate behavior and unacceptable or inappropriate behavior, the students will be able to discern the moral dilemma, make a choice, and provide a rationale for that choice.
Lesson Essential Questions:
· What role does morality play in the lives of George, Lennie, and the other characters of Of Mice and Men?

· How does Steinbeck develop themes in Of Mice and Men through characterization and symbolism?

· What is Steinbeck’s comment on society during the setting of this novel?
Text:
Of Mice and Men by John Steinbeck

Procedure:
Activating Strategy:

Students read Of Mice and Men and complete the following quick write:

React in writing to the relationship between George and Lennie. Do you have to know people that have relationships with handicapped people? Write about the difficulties and the values of these relationships, or write about a relationship you have or had with a pet. If that pet has died, write about how you felt.

Group Activity:

Students use the class laptops to complete the research stations assignment (See Appendix H). Students have thirty minutes at each station. Then students rotate to the next station and begin the next assignment. Any unfinished work must be parceled out among the group and finished at home.

Formative/Summative Assessment:

Assess student understanding and participation through observation of group work. Give students a grade based on the average of the five projects’ grades. To make group grading fair, multiply the group grade by the number students in the group. Give each member of the group that total number of points to divide among the group members giving the appropriate grade to each member. Average these grades to get a final individual grade.

Guest Speaker:

Invite the head of the special education department to come to class and discuss mental diseases and disabilities with the students. Have the students determine Lennie’s level of mental disability.
Socratic Circe:

Discuss how a Socratic Circle operates with students using the handouts in Appendix I and J. Students will be discussing character development, morality, theme, and meaning. Between each part of the circle, the outside circle will critique the inside circle for content and adherence to Socratic Method. Students are free to speak or not speak as they feel led.

Formative Assessment:

Use the outer circle critiques as formative assessment along with observations and verbal questions. As a summarizing formative assessment, have students complete the following 3-2-1:

3 – Name three characters you felt changed the most in the novella and why.

2 – State two themes and explain briefly why you consider these the most important themes in the novella.

1 – Decide if George was justified in doing what he did. Why do you feel this way?

Summative Assessment:

Students must complete five of the seven topics on the take home exam in Appendix K. Each answer should be two substantive paragraphs.

[Page intentionally left blank.]

