

Building Successful Futures • Each Student • Every Day

High School Creative Writing Curriculum

Course Description: Creative Writing is designed for students to create original forms of descriptive writing, poetry, drama and fiction. Vocabulary development, creative writing techniques, and skills are explored. Students submit their work to local and national magazines. Computers and word processing are used for composition. Writings are presented orally and in written form.

Timeframe	Unit	Instructional Topics
2 Weeks	Creative Process	Topic 1: You as a Writer Topic 2: Team Building Topic 3: Journaling
4 Weeks	Short Fiction	Topic 1: Writing Elements Topic 2: Short Stories Topic 3: Film
3 Weeks	Nonfiction	Topic 1: Introduction to Nonfiction Topic 2: Truth versus Reality Topic 3: Interviewing
4 Weeks	One Act	Topic 1: Poetic Devices Topic 2: Introduction to Playwriting Topic 3: Analysis of Playwriting
5 Weeks	Conventions Presentation	Topic 1: Introduction to Audience Topic 2: Analysis of Audience

Scope and Sequence:

Unit 1: Creative Process

Subject: Creative Writing

Grade: 11-12

Name of Unit: Introduction to Creative Writing

Length of Unit: 2 Weeks

Overview of Unit: This is the beginning unit for this class and requires time to establish comfort, boundaries, and one's writing and speaking voice. These activities and others, coupled with journaling can and should be revisited throughout the course as needed.

Priority Standards for unit:

• Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences. CCSS.ELA-WRITING.11-12.10

Supporting Standards for unit:

- Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening. CCSS.ELA-LANGUAGE.11-12.3
 - Vary syntax for effect, consulting references (e.g., Tufte's *Artful Sentences*) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.
- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) CCSS.ELA-WRITING.11-12.4
- Students demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology (ISTE 1 Creativity and Innovation).
 - Apply existing knowledge to generate new ideas, products, or processes.
 - Create original works as a means of personal or group expression.
 - \circ $\,$ Use models and simulations to explore complex systems and issues.
 - Identify trends and forecast possibilities.
- Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others (ISTE 2 Communication and Collaboration).
 - Interact, collaborate, and publish with peers, experts, or others employing a variety of digital environments and media.
 - Communicate information and ideas effectively to multiple audiences using a variety of media and formats.
 - Develop cultural understanding and global awareness by engaging with learners of other cultures.
 - Contribute to project teams to produce original works or solve problems.
- Students use critical thinking skills to plan and conduct research, manage projects, solve problems, and make informed decisions using appropriate digital tools and resources (ISTE 4 Critical Thinking, Problem Solving, and Decision Making).
 - Identify and define authentic problems and significant questions for investigation.
 - Plan and manage activities to develop a solution or complete a project.
- Students understand human, cultural, and societal issues related to technology and practice legal and ethical behavior (ISTE 5 Digital Citizenship).

- Advocate and practice safe, legal, and responsible use of information and technology.
- Exhibit a positive attitude toward using technology that supports collaboration, learning, and productivity.
- Demonstrate personal responsibility for lifelong learning.
- Exhibit leadership for digital citizenship.

Unwrapped Concepts (Students need to know)	Unwrapped Skills (Students need to be able to do)	Bloom's Taxonomy Levels	Webb's DOK
routinely over extended	u0)		WCDD 5 DOIX
time frames (time for			
research, reflection, and			
revision) and shorter time			
frames (a single sitting or a			
day or two) for a range of			
tasks, purposes, and			
audiences	Write	Create	2

Essential Questions:

- 1. Why do we write?
- 2. How does the writer's perspective impact a piece of writing?
- 3. What do you want to get out of creative writing? Why?

Enduring Understanding/Big Ideas:

- 1. Students will understand writing is a means of expressing their ideas and communicating with others whereas creative writing serves to entertain and relate to others.
- 2. Students will be able to use voice and tone to determine the effectiveness of a writer's perspective within a piece of writing.
- 3. Students will be given the opportunity to explore and express creative writing avenues and reflect upon their strengths and weaknesses.

Unit Vocabulary:

Academic Cross-Curricular Words	Content/Domain Specific
Review of basic English words/concepts	

Resources for Vocabulary Development: Quality Tools

Topic 1: You as a Writer

Engaging Experience 1 Title: Survey Says

Title: Survey Says Suggested Length of Time: 1-2 Days Standards Addressed

Priority:

• Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences. CCSS.ELA-WRITING.11-12.10

Supporting:

- Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening. CCSS.ELA-LANGUAGE.11-12.3
 - Vary syntax for effect, consulting references (e.g., Tufte's *Artful Sentences*) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.
- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) CCSS.ELA-WRITING.11-12.4
- Students use critical thinking skills to plan and conduct research, manage projects, solve problems, and make informed decisions using appropriate digital tools and resources (ISTE 4 Critical Thinking, Problem Solving, and Decision Making).
 - Identify and define authentic problems and significant questions for investigation.
 - Plan and manage activities to develop a solution or complete a project.

Detailed Description/Instructions: The teacher will use a survey/Proust Questionnaire to get to know each student. Students will respond to various questions about character traits, interests, likes/dislikes, goals, expectations, etc. *For a questionnaire example, see Google Drive Supporting Material File.* After answering all questions, students and teacher will discuss their responses as a class.

Bloom's Levels: Remember Webb's DOK: 1 Rubric: Class Participation

Engaging Experience 2

Title: Games, Games, and More Games Suggested Length of Time: 2-3 Days Standards Addressed

Priority:

• Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences. CCSS.ELA-WRITING.11-12.10

Supporting:

- Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening. CCSS.ELA-LANGUAGE.11-12.3
 - Vary syntax for effect, consulting references (e.g., Tufte's *Artful Sentences*) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.
- Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others (ISTE 2 Communication and Collaboration).
 - Interact, collaborate, and publish with peers, experts, or others employing a variety of digital environments and media.
 - Communicate information and ideas effectively to multiple audiences using a variety of media and formats.

Detailed Description/Instructions: The teacher will promote the playing of various games, including card games, board games, word games, and online personality games with the intention of creating an atmosphere of open dialogue and communication. Students must be willing to consider, communicate, compromise, and analyze how others' point of views, decisions, and choices affect an outcome; students should be able to provide suggestions for various games that allow for more development and understanding who an individual is as a writer.

Bloom's Levels: Remember, Understand, Apply

Webb's DOK: 1, 2, 3

Rubric: Check for Understanding/Class Participation

Topic 2: Team Building

Engaging Experience 1 Title: Mafia Suggested Length of Time: 2-3 Days Standards Addressed

Priority:

• Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences. CCSS.ELA-WRITING.11-12.10

Supporting:

- Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening. CCSS.ELA-LANGUAGE.11-12.3
 - Vary syntax for effect, consulting references (e.g., Tufte's *Artful Sentences*) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.

Detailed Description/Instructions: This is a storytelling game designed to get creative writers thinking openly and orally providing details to complete the tale. The teacher's role is to set up the room so students are closely situated (in a circle, in the middle of the room) and introduce the integral components. First of all, choose one player to be the narrator. This player will volunteer to sit the game out and be the moderator, running the game so everyone else can play. After you pick a narrator, you start by handing out parts. In this game, each player is given a role

to play. Let's run over the roles real quick.

- Mafia member: A player who tries to kill all other players and eliminate them from the game before his or her identity is discovered.
- Detective: A player who has a special skill in guessing who the mafia is and tries to protect the citizens.
- Citizen: Anyone else; players who just play the game, hope not to die, and try to help discover the mafia person.

Games with large groups will often have two detectives and two mafia members. So at the beginning of the game, players draw cards to determine who the mafia are, who the detectives are, and the citizens. You can accomplish this by pulling out cards from your card deck. Assign the different roles to cards: so Kings could be detectives, Jacks would be mafia, and anything else would mark a citizen. If you have a smaller group, put one detective card and one mafia card in your deck. If you have a larger group, try two of each. Once players have picked their roles, it's important they keep them a secret. No one should know who had what role. But tell players to hang onto their cards and keep them hidden; eventually during the game, everyone will end up revealing his or her card. Once players have roles, the game can start. The narrator starts the game, usually by telling a story. The story is about the players and a scenario they're in. **Bloom's Levels:** Create

Webb's DOK: 2, 3

Rubric: Class Participation

Engaging Experience 2 Title: Who Wrote it?

Suggested Length of Time: 2 Days

Standards Addressed

Priority:

Write routinely over extended time frames (time for research, reflection, and • revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences. CCSS.ELA-WRITING.11-12.10

Supporting:

- Apply knowledge of language to understand how language functions in different • contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening. CCSS.ELA-LANGUAGE.11-12.3
 - Vary syntax for effect, consulting references (e.g., Tufte's Artful Sentences) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.
- Produce clear and coherent writing in which the development, organization, and • style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1-3 above.) CCSS.ELA-WRITING.11-12.4
- Students demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology (ISTE 1 - Creativity and Innovation).
 - Apply existing knowledge to generate new ideas, products, or processes.
 - Create original works as a means of personal or group expression.
 - Use models and simulations to explore complex systems and issues.

Detailed Description/Instructions: Students will have a prompt about describing themselves as a superhero and be given 20-30 minutes to respond. Their names will not be written/typed on their sheet of paper. After writing, student examples will be read and discussed. The class will then choose who that writing piece connects to. Discussions of judgments and stereotypes will take place at this time, as will conversations of constructive criticism and the need for peer evaluation.

Bloom's Levels: Create

Webb's DOK: 2

Rubric: Class Participation/Check for understanding

Topic 3: Journaling

Title: Write On

Suggested Length of Time: 2 Days

Standards Addressed

Priority:

• Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences. CCSS.ELA-WRITING.11-12.10

Supporting:

- Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening. CCSS.ELA-LANGUAGE.11-12.3
 - Vary syntax for effect, consulting references (e.g., Tufte's *Artful Sentences*) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.
- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) CCSS.ELA-WRITING.11-12.4
- Students demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology (ISTE 1 Creativity and Innovation).
 - Apply existing knowledge to generate new ideas, products, or processes.
 - \circ Create original works as a means of personal or group expression.
 - Use models and simulations to explore complex systems and issues.
 - Identify trends and forecast possibilities.
- Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others (ISTE 2 Communication and Collaboration).
 - Interact, collaborate, and publish with peers, experts, or others employing a variety of digital environments and media.
 - Communicate information and ideas effectively to multiple audiences using a variety of media and formats.
 - Develop cultural understanding and global awareness by engaging with learners of other cultures.
 - Contribute to project teams to produce original works or solve problems.
- Students understand human, cultural, and societal issues related to technology and practice legal and ethical behavior (ISTE 5 Digital Citizenship).
 - Advocate and practice safe, legal, and responsible use of information and technology.
 - Exhibit a positive attitude toward using technology that supports collaboration, learning, and productivity.
 - Demonstrate personal responsibility for lifelong learning.
 - Exhibit leadership for digital citizenship.

Detailed Description/Instructions: Teacher will provide various prompts to be responded to given a specific amount of time. For example: Why do I write? What are my plans for growth as a writer?; Which skills do I need to improve?, etc. Students will write for 10-20 minutes per prompt (longer if needed). Students must be open-minded and willing to respond truthfully and completely to any prompt. The teacher could consider incorporating Google Classroom for easy sharing of each prompt, or another electronic tool. There will be both small and large group discussion after each student has responded appropriately to each prompt.

Bloom's Levels: Create Webb's DOK: 2 **Rubric:** To be created

Engaging Experience 2

Title: Artistic Found Journal Suggested Length of Time: 3-4 Days **Standards Addressed**

Priority:

• Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences. CCSS.ELA-WRITING.11-12.10

Supporting:

- Apply knowledge of language to understand how language functions in different • contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening. CCSS.ELA-LANGUAGE.11-12.3
 - Vary syntax for effect, consulting references (e.g., Tufte's Artful Sentences) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.
- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) CCSS.ELA-WRITING.11-12.4
- Students demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology (ISTE 1 - Creativity and Innovation).
 - Apply existing knowledge to generate new ideas, products, or processes.
 - Create original works as a means of personal or group expression.
 - Use models and simulations to explore complex systems and issues.

Detailed Description/Instructions: Students will first be shown an example and then taken to the Art room for their opportunity to paint, draw, and create an artistic, found journal. Access to paper, construction and computer, paint, stencils, etc. will be needed. After the creation of the journal's exterior, students will add artwork, found or original, and pages for journal writing. This journal will be 100% original and unique to the writer.

Bloom's Levels: Create

Webb's DOK: 2

Rubric: Class Participation/To be created

Engaging Scenario

Engaging Scenario (An Engaging Scenario is a culminating activity that includes the following components: situation, challenge, specific roles, audience, product or performance.)

Students must engage with one another, in small groups, and as a class. For the purpose of building strong relationships, various activities will be used in these first few weeks of class. Using surveys or questionnaires, the initial conversation and sharing process will occur. This will be our foundation for all of the days that follow. Through games, compromise and creativity will be used to establish trust, a working relationship, and attempts to foster idea sharing in the future. Through journals, be they hand written or "found", the goal is to promote creativity and unique choices by removing the limitations and boundaries placed upon students in typical ELA classrooms. Here, students can write for mature audiences, read/recreate visually their interpretations of text, and challenge themselves in ways unavailable in other subject areas.

<u>Rubric for Engaging Scenario</u>: Class Participation/Check for understanding

Summary of Engaging Learning Experiences for Topics

Торіс	Engaging Experience Title	Description	Suggested Length of Time
1	Survey Says	The teacher will use a survey/Proust Questionnaire to get to know each student. Students will respond to various questions about character traits, interests, likes/dislikes, goals, expectations, etc. <i>For a questionnaire example, see Google Drive</i> <i>Supporting Material File.</i> After answering all questions, students and teacher will discuss their responses as a class.	1-2 days
1	Games, Games, and More Games	The teacher will promote the playing of various games, including card games, board games, word games, and online personality games with the intention of creating an atmosphere of open dialogue and communication. Students must be willing to consider, communicate, compromise, and analyze how others' point of views, decisions, and choices affect an outcome; students should be able to provide suggestions for various games that allow for more development and understanding who an individual is as a writer.	2-3 days
2	Mafia	This is a storytelling game designed to get creative writers thinking openly and orally providing details to complete the tale. The teacher's role is to set up the room so students are closely situated (in a circle, in the middle of the room) and introduce the integral components. First of all, choose one player to be the narrator. This player will volunteer to sit the game out and be the moderator, running the game so everyone else can play. Games with large groups will often have two detectives and two mafia members. So at the beginning of the game, players draw cards to determine who the mafia are, who the detectives are, and the citizens. You can accomplish this by pulling out cards from your card deck. Assign the different roles to cards: so Kings could be detectives, Jacks would be mafia, and anything else would mark a citizen. If you have a smaller group,	2-3 Days

		put one detective card and one mafia card in your deck. If you have a larger group, try two of each. Once players have picked their roles, it's important they keep them a secret. No one should know who had what role. But tell players to hang onto their cards and keep them hidden; eventually during the game, everyone will end up revealing his or her card. Once players have roles, the game can start. The narrator starts the game, usually by telling a story. The story is about the players and a scenario they're in.	
2	Who Wrote it?	Students will have a prompt about describing themselves as a superhero and be given 20-30 minutes to respond. Their names will not be written/typed on their sheet of paper. After writing, student examples will be read and discussed. The class will then choose who that writing piece connects to. Discussions of judgments and stereotypes will take place at this time, as will conversations of constructive criticism and the need for peer evaluation.	2 Days
3	Write On	Teacher will provide various prompts to be responded to given a specific amount of time. For example: Why do I write? What are my plans for growth as a writer?; Which skills do I need to improve?, etc. Students will write for 10-20 minutes per prompt (longer if needed). Students must be open-minded and willing to respond truthfully and completely to any given prompt. The teacher could consider incorporating Google Classroom for easy sharing of each prompt, or another electronic tool. There will be both small and large group discussion after each student has responded appropriately to each prompt.	2 Days
3	Artistic Found Journal	Students will first be shown an example and then taken to the Art room for their opportunity to paint, draw, and create an artistic, found journal. Access to paper, construction and computer, paint, stencils, etc. will be needed. After the creation of the journal's exterior, students will add artwork, found or original, and pages for journal writing. This journal will be 100% original and unique to the writer.	3-4 Days

Unit 2: Short Fiction

Subject: Creative Writing Grade: 11-12 Name of Unit: Short Fiction

Length of Unit: 4 Weeks

Overview of Unit: This unit is designed to explore short fiction works, both as a reader and writer, in great detail. This unit culminates in the students' writing a short story for a specific audience.

Priority Standards for unit:

- Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS.ELA-WRITING.11-12.3
 - Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
 - Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
 - Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).
 - Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
 - Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.
- Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences. CCSS.ELA-WRITING.11-12.10

Supporting Standards for unit:

- Demonstrate command of the conventions of Standard English grammar and usage when writing or speaking. CCSS.ELA-LANGUAGE.11-12.1
 - Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested.
 - Resolve issues of complex or contested usage, consulting references (e.g., *Merriam-Webster's Dictionary of English Usage, Garner's Modern American Usage*) as needed.
- Demonstrate command of the conventions of Standard English capitalization, punctuation, and spelling when writing. CCSS.ELA-LANGUAGE.11-12.2
 - Observe hyphenation conventions.
 - Spell correctly.
- Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening. CCSS.ELA-LANGUAGE.11-12.3

- Vary syntax for effect, consulting references (e.g., Tufte's *Artful Sentences*) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.
- Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. CCSS.ELA-LANGUAGE.11-12.5
 - Interpret figures of speech (e.g., hyperbole, paradox) in context and analyze their role in the text.
 - \circ Analyze nuances in the meaning of words with similar denotations.
- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) CCSS.ELA-WRITING.11-12.4
- Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 11–12 on page 55.) CCSS.ELA-WRITING.11-12.5
- Students demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology (ISTE 1 Creativity and Innovation).
 - Apply existing knowledge to generate new ideas, products, or processes.
 - Create original works as a means of personal or group expression.
 - Use models and simulations to explore complex systems and issues.
 - Identify trends and forecast possibilities.
- Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others (ISTE 2 Communication and Collaboration).
 - Interact, collaborate, and publish with peers, experts, or others employing a variety of digital environments and media.
 - Communicate information and ideas effectively to multiple audiences using a variety of media and formats.
 - Develop cultural understanding and global awareness by engaging with learners of other cultures.
 - Contribute to project teams to produce original works or solve problems.
- Students apply digital tools to gather, evaluate, and use information (ISTE 3 Research and Information Fluency).
 - Plan strategies to guide inquiry.
 - Locate, organize, analyze, evaluate, synthesize, and ethically use information from a variety of sources and media.
 - Evaluate and select information sources and digital tools based on the appropriateness to specific tasks.
 - Process data and report results.
- Students understand human, cultural, and societal issues related to technology and practice legal and ethical behavior (ISTE 5 Digital Citizenship).
 - Advocate and practice safe, legal, and responsible use of information and technology.
 - Exhibit a positive attitude toward using technology that supports collaboration, learning, and productivity.

- Demonstrate personal responsibility for lifelong learning.
 Exhibit leadership for digital citizenship.

	Unwrapped Skills		
Unwrapped Concepts	(Students need to be able to	Bloom's Taxonomy	
(Students need to know)	do)	Levels	Webb's DOK
narratives to develop real or			
imagined experiences or			
events using effective			
technique, well-chosen			
details, and well-structured			
event sequences	Write	Create	3
the reader by setting out			
a problem, situation, or			
observation and its			
significance,			
establishing one or			
multiple point(s) of			
view, and introducing a			
narrator and/or			
characters	Engage	Understand	2
the reader by setting out			
a problem, situation, or			
observation and its			
significance,			
establishing one or			
multiple point(s) of			
view, and introducing a			
narrator and/or			
characters	Orient	Analyze	2
a smooth progression of		T that y 20	
experiences or events	Create	Apply	2
	Create	Арргу	2
narrative techniques, such			
as dialogue, pacing,			
description, reflection, and			
multiple plot lines, to			
develop experiences,			
events, and/or characters	Use	Apply	3
a variety of techniques to			
sequence events so that			
they build on one another			
to create a coherent whole			
and build toward a			
particular tone and			
outcome	Use	Understand	3
precise words and phrases,			
telling details, and sensory			
language to convey a vivid			
picture of the experiences,	Use	Understand	3

events, setting, and/or characters			
a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course			
of the narrative	Provide	Evaluate	3
routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and			
audiences	Write	Create	2

Essential Questions:

- 1. How do the various writing elements affect a piece of short fiction?
- 2. How does a reader determine the quality of a piece of short fiction?
- 3. How does one's audience determine the quality of a fictional work adapted to film?

Enduring Understanding/Big Ideas:

- 1. Students will analyze a piece of fiction for the following elements: characterization, plot, plot diagram, and setting.
- 2. Students will compare and contrast short stories and, through a discussion, determine the overall quality.
- 3. Students will identify the similarities and differences between the written pieces versus the film version.

Unit Vocabulary:

Academic Cross-Curricular Words	Content/Domain Specific
 Characterization Plot Setting Short Story 	

Resources for Vocabulary Development: Quality Tools

Topic 1: Writing Elements

Title: Plot Structure Suggested Length of Time: 2 Days

Standards Addressed

Priority:

- Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS.ELA-WRITING.11-12.3
 - Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
 - Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
 - Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).

Supporting:

- Students understand human, cultural, and societal issues related to technology and practice legal and ethical behavior (ISTE 5 Digital Citizenship).
 - Advocate and practice safe, legal, and responsible use of information and technology.
 - Exhibit a positive attitude toward using technology that supports collaboration, learning, and productivity.
 - Demonstrate personal responsibility for lifelong learning.
 - Exhibit leadership for digital citizenship.

Detailed Description/Instructions: After reviewing the basic plot structure, students will be directed to the web site: <u>http://www.intergalacticmedicineshow.com/cgi-</u>

<u>bin/mag.cgi?vol=mette_ivie_harrison&do=columns&article=046</u>. In this site, students will read about and discuss as a class the 21 types of plots outlined in the article. Following the reading and class discussion, students will work in pairs to identify additional examples of each type of plot from literature and film.

Bloom's Levels: Understand, Analyze, Apply

Webb's DOK: 2, 3

Rubric: Check for understanding

Engaging Experience 2 Title: Setting Suggested Length of Time: 1 Day Standards Addressed

Priority:

- Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS.ELA-WRITING.11-12.3
 - Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
 - Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
 - Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).
 - Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.

Supporting:

- Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening. CCSS.ELA-LANGUAGE.11-12.3
 - Vary syntax for effect, consulting references (e.g., Tufte's *Artful Sentences*) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.
- Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. CCSS.ELA-LANGUAGE.11-12.5
 - Interpret figures of speech (e.g., hyperbole, paradox) in context and analyze their role in the text.
 - Analyze nuances in the meaning of words with similar denotations.
- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) CCSS.ELA-WRITING.11-12.4
- Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 11–12 on page 55.) CCSS.ELA-WRITING.11-12.5

Detailed Description/Instructions: After reviewing the components of setting through lecture and class discussion, students will use short cuttings from fictional works and rewrite them juxtaposing the original setting with a setting that is vastly different. For example students may be given a section of John Updike's "A&P" and be asked to rewrite the scene, keeping the

original plot and character types, set in the Puritan era or take a work such as "Sinner's in the Hands of an Angry God" and write it set in 2015. Bloom's Levels: Apply, Create **Webb's DOK:** 2, 3 **Rubric:** Check for understanding

Engaging Experience 3

Title: Characterization Suggested Length of Time: 3 Days **Standards Addressed**

Priority:

- Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS.ELA-WRITING.11-12.3
 - Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
 - Use narrative techniques, such as dialogue, pacing, description, 0 reflection, and multiple plot lines, to develop experiences, events, and/or characters.
 - Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).
 - Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.

Supporting:

- Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening. CCSS.ELA-LANGUAGE.11-12.3
 - Vary syntax for effect, consulting references (e.g., Tufte's Artful Sentences) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.
- Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. CCSS.ELA-LANGUAGE.11-12.5
 - Interpret figures of speech (e.g., hyperbole, paradox) in context and analyze their role in the text.
 - Analyze nuances in the meaning of words with similar denotations. 0
- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1-3 above.) CCSS.ELA-WRITING.11-12.4
- Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should

demonstrate command of Language standards 1–3 up to and including grades 11–12 on page 55.) CCSS.ELA-WRITING.11-12.5

- Students understand human, cultural, and societal issues related to technology and practice legal and ethical behavior (ISTE 5 Digital Citizenship).
 - Advocate and practice safe, legal, and responsible use of information and technology.
 - Exhibit a positive attitude toward using technology that supports collaboration, learning, and productivity.
 - Demonstrate personal responsibility for lifelong learning.
 - Exhibit leadership for digital citizenship.

Detailed Description/Instructions: After reviewing methods of characterization through class lecture and discussion, students will identify methods of characterization in various pieces of literature as well as films. Students, using a series of characterization questionnaires will then develop 3 of their own original characters. Example characterization questionnaires are:

- http://www.fictionaddiction.net/Characterization/creating-characters-fiction.html,
- <u>https://thewritepractice.com/proust-questionnaire/</u>,
- <u>http://thelabotomyofawriter.blogspot.com/2010/04/epic-character-questionairre-part-one.html</u>)

Bloom's Levels: Analyze, Create Webb's DOK: 2, 3 Rubric: To be created

Topic 2: Short Stories

Engaging Experience 1

Title: Analysis of "The Secret Life of Walter Mitty" **Suggested Length of Time:** 2 Days

Standards Addressed

Priority:

• Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS.ELA-WRITING.11-12.3

Supporting:

- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) CCSS.ELA-WRITING.11-12.4
- Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 11–12 on page 55.) CCSS.ELA-WRITING.11-12.5
- Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others (ISTE 2 Communication and Collaboration).
 - Interact, collaborate, and publish with peers, experts, or others employing a variety of digital environments and media.
 - Communicate information and ideas effectively to multiple audiences using a variety of media and formats.
 - Develop cultural understanding and global awareness by engaging with learners of other cultures.
 - Contribute to project teams to produce original works or solve problems.
- Students understand human, cultural, and societal issues related to technology and practice legal and ethical behavior (ISTE 5 Digital Citizenship).
 - Advocate and practice safe, legal, and responsible use of information and technology.
 - Exhibit a positive attitude toward using technology that supports collaboration, learning, and productivity.
 - Demonstrate personal responsibility for lifelong learning.
 - Exhibit leadership for digital citizenship.

Detailed Description/Instructions: Students will read "The Secret Life of Walter Mitty" and write a literary review of the piece based on Thurber's use of plot, setting and characterization. They will use their reviews as the basis of a Socratic seminar. The teacher may select an alternative short story.

Bloom's Levels: Understand, Apply, Evaluate **Webb's DOK:** 2, 3 **Rubric:** Check for understanding

Engaging Experience 2

Title: Analysis of "The Magic Barrel" **Suggested Length of Time:** 2 Days **Standards Addressed:**

Priority:

- Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS.ELA-WRITING.11-12.3
 - Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
 - Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
 - Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).
 - Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
 - Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.

Supporting:

• Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 11–12 on page 55.) CCSS.ELA-WRITING.11-12.5

Detailed Description/Instructions: After reading Bernard Malamud's "The Magic Barrel", students will develop a "sequel" to the story. The sequel will keep the spirit of the characters and the setting and develop a secondary plot to answer questions that are unresolved from the original story.

Bloom's Levels: Analyze, create **Webb's DOK:** 2, 3 **Rubric:** To be created

Engaging Experience 3

Title: Short story of choice analysis Suggested Length of Time: 3 Days Standards Addressed

Priority:

• Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS.ELA-WRITING.11-12.3

Supporting:

- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) CCSS.ELA-WRITING.11-12.4
- Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 11–12 on page 55.) CCSS.ELA-WRITING.11-12.5
- Students demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology (ISTE 1 Creativity and Innovation).
 - Apply existing knowledge to generate new ideas, products, or processes.
 - \circ Create original works as a means of personal or group expression.
 - \circ $\;$ Use models and simulations to explore complex systems and issues.
 - Identify trends and forecast possibilities.

Detailed Description/Instructions: Students will select a short story to read and review based on plot structure, characterization and setting. Students will then summarize and "present" their story to the class and try to persuade the class to adopt the story as part of the curriculum making sure to justify why this story is better than others for the purposes of teaching plot,

characterization and setting. Students will create either a promotional poster, brochure, book cover or bookmark as part of their presentation.

Bloom's Levels: Understand, Apply, Evaluate, Create **Webb's DOK:** 2, 3

Rubric: To be created

Topic 3: Film

Engaging Experience 1 Title: Various Short Films Suggested Length of Time: 2 Days

Standards Addressed

Priority:

- Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS.ELA-WRITING.11-12.3
 - Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
 - Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.

Supporting:

- Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening. CCSS.ELA-LANGUAGE.11-12.3
- Students apply digital tools to gather, evaluate, and use information (ISTE 3 Research and Information Fluency).
 - Plan strategies to guide inquiry.
 - Locate, organize, analyze, evaluate, synthesize, and ethically use information from a variety of sources and media.
 - Evaluate and select information sources and digital tools based on the appropriateness to specific tasks.
 - Process data and report results.
- Students understand human, cultural, and societal issues related to technology and practice legal and ethical behavior (ISTE 5 Digital Citizenship).
 - Advocate and practice safe, legal, and responsible use of information and technology.
 - Exhibit a positive attitude toward using technology that supports collaboration, learning, and productivity.
 - Demonstrate personal responsibility for lifelong learning.
 - Exhibit leadership for digital citizenship.

Detailed Description/Instructions: Students will view a variety of short clips selected by the teacher from YouTube, Netflix, etc. and discuss the similarities and differences between print and visual media with regard to the use of plot, setting and characterization. Students will then be given a notecard with a term or concept from the unit and will then find an example of the term or concept from another film.

Bloom's Levels: Analyze, Apply

Webb's DOK: 2, 3

Rubric: Check for understanding

Engaging Experience 2 Title: "Stranger Than Fiction" Suggested Length of Time: 3 Days **Standards Addressed**

Priority:

- Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS.ELA-WRITING.11-12.3
 - Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
 - Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
 - Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).
 - Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
 - Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.

Supporting:

- Students use digital media and environments to communicate and work • collaboratively, including at a distance, to support individual learning and contribute to the learning of others (ISTE 2 - Communication and Collaboration).
 - Interact, collaborate, and publish with peers, experts, or others employing 0 a variety of digital environments and media.
 - Communicate information and ideas effectively to multiple audiences using a variety of media and formats.
 - 0 Develop cultural understanding and global awareness by engaging with learners of other cultures.
 - Contribute to project teams to produce original works or solve problems.

Detailed Description/Instructions: Students will view the movie "Stranger Than Fiction." Prior to the movie, each student will be given a character to "follow" during the movie. After the movie, each student will write a review of the movie and a character study of the character he/she was to "follow." Finally, the students will share their reviews and character analyses with the class via class blog, OneNote, etc.

Bloom's levels: Understand, Apply, Evaluate.

Webb's DOK: 2, 3

Rubric: To be created

Engaging Scenario

Engaging Scenario (An Engaging Scenario is a culminating activity that includes the following components: situation, challenge, specific roles, audience, product or performance.)

Making sure to incorporate all the skills learned in the unit, the students will write their own, original short story. The students must also complete character studies for two of the characters presented in the story and a detailed plot outline. The students will then engage in the peer editing process. After students have had their stories read and edited by 3-4 classmates, the students will then compose the final completed draft and turn it in.

Rubric for Engaging Scenario: To be created

Summary of Engaging Learning Experiences for Topics

Торіс	Engaging Experience Title	Description	Suggested Length of Time
1	Plot Structure	After reviewing the basic plot structure, students will be directed to the web site: <u>http://www.intergalacticmedicineshow.com/cgi-bin/mag.cgi?vol=mette_ivie_harrison&do=column</u> <u>s&article=046</u> . In this site, students will read about and discuss as a class the 21 types of plots outlined in the article. Following the reading and class discussion, students will work in pairs to identify additional examples of each type of plot from literature and film.	2 Days
1	Setting	After reviewing the components of setting through lecture and class discussion, students will use short cuttings from fictional works and rewrite them juxtaposing the original setting with a setting that is vastly different. For example students may be given a section of John Updike's "A&P" and be asked to rewrite the scene, keeping the original plot and character types, set in the Puritan era or take a work such as "Sinner's in the Hands of an Angry God" and write it set in 2015.	1 Day
1	Characterization	After reviewing methods of characterization through class lecture and discussion, students will identify methods of characterization in various pieces of literature as well as films. Students, using a series of characterization questionnaires will then develop 3 of their own original characters. Example characterization questionnaires are: http://www.fictionaddiction.net/Characterizatio n/creating-characters-fiction.html, http://www.fictionaddiction.net/Characterizatio n/creating-characters-fiction.html, <a href="http://thewritepractice.com/proust-
questionnaire/">http://thewritepractice.com/proust- questionnaire/, http://thelabotomyofawriter.blogspot.com/2010/04/epic-character-questionairre-part-one.html	3 Days

2	Analysis of "The Secret Life of Walter Mitty"	Students will read "The Secret Life of Walter Mitty" and write a literary review of the piece based on Thurber's use of plot, setting and characterization. They will use their reviews as the basis of a Socratic seminar. The teacher may select an alternative short story.	2 Days
2	Analysis of "The Magic Barrel"	After reading Bernard Malamud's "The Magic Barrel", students will develop a "sequel" to the story. The sequel will keep the spirit of the characters and the setting and develop a secondary plot to answer questions that are unresolved from the original story.	2 Days
2	Short story of choice analysis	Students will select a short story to read and review based on plot structure, characterization and setting. Students will then summarize and "present" their story to the class and try to persuade the class to adopt the story as part of the curriculum making sure to justify why this story is better than others for the purposes of teaching plot, characterization and setting. Students will create either a promotional poster, brochure, book cover or bookmark as part of their presentation.	3 Days
3	Various Short Films	Students will view a variety of short clips selected by the teacher from YouTube, Netflix, etc. and discuss the similarities and differences between print and visual media with regard to the use of plot, setting and characterization. Students will then be given a notecard with a term or concept from the unit and will then find an example of the term or concept from another film.	2 Days
3	"Stranger Than Fiction"	Students will view the movie "Stranger Than Fiction." Prior to the movie, each student will be given a character to "follow" during the movie. After the movie, each student will write a review of the movie and a character study of the character he/she was to "follow." Finally, the students will share their reviews and character analyses with the class via class blog, OneNote, etc.	3 Days

Unit 3: Nonfiction

Subject: Creative Writing

Grade: 11-12

Name of Unit: Nonfiction: Biography/Autobiography

Length of Unit: 3 Weeks

Overview of Unit: The unit will allow students to learn about individuals' choices and real lives, to disseminate fact from fiction, and to ask appropriate questions to go beyond superficial information.

Priority Standards for unit:

- Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS.ELA-WRITING.11-12.3
 - Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
 - Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
 - Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).
 - Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
 - Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.
- Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences. CCSS.ELA-WRITING.11-12.10

Supporting Standards for unit:

- Demonstrate command of the conventions of Standard English grammar and usage when writing or speaking. CCSS.ELA-LANGUAGE.11-12.1
 - Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested.
 - Resolve issues of complex or contested usage, consulting references (e.g., *Merriam-Webster's Dictionary of English Usage, Garner's Modern American Usage*) as needed.
- Demonstrate command of the conventions of Standard English capitalization, punctuation, and spelling when writing. CCSS.ELA-LANGUAGE.11-12.2
 - Observe hyphenation conventions.
 - Spell correctly.
- Analyze nuances in the meaning of words with similar denotations.
- Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content. CCSS.ELA-WRITING.11-12.2

- Introduce a topic; organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
- Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.
- Use appropriate and varied transitions and syntax to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
- Use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic.
- Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
- Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).
- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) CCSS.ELA-WRITING.11-12.4
- Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 11–12 on page 55.) CCSS.ELA-WRITING.11-12.5
- Students demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology (ISTE 1 Creativity and Innovation).
 - Apply existing knowledge to generate new ideas, products, or processes.
 - Create original works as a means of personal or group expression.
 - Use models and simulations to explore complex systems and issues.
- Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others (ISTE 2 Communication and Collaboration).
 - Interact, collaborate, and publish with peers, experts, or others employing a variety of digital environments and media.
 - Communicate information and ideas effectively to multiple audiences using a variety of media and formats.
 - Develop cultural understanding and global awareness by engaging with learners of other cultures.
 - Contribute to project teams to produce original works or solve problems.
- Students apply digital tools to gather, evaluate, and use information (ISTE 3 Research and Information Fluency).
 - Plan strategies to guide inquiry.
 - Locate, organize, analyze, evaluate, synthesize, and ethically use information from a variety of sources and media.

- Evaluate and select information sources and digital tools based on the appropriateness to specific tasks.
- Students use critical thinking skills to plan and conduct research, manage projects, solve problems, and make informed decisions using appropriate digital tools and resources (ISTE 4 Critical Thinking, Problem Solving, and Decision Making).
 - Identify and define authentic problems and significant questions for investigation.
 - Plan and manage activities to develop a solution or complete a project.
 - Collect and analyze data to identify solutions and/or make informed decisions.
 - Use multiple processes and diverse perspectives to explore alternative solutions.
- Students understand human, cultural, and societal issues related to technology and practice legal and ethical behavior (ISTE 5 Digital Citizenship).
 - Advocate and practice safe, legal, and responsible use of information and technology.
 - Exhibit a positive attitude toward using technology that supports collaboration, learning, and productivity.
 - Demonstrate personal responsibility for lifelong learning.
 - Exhibit leadership for digital citizenship.

	Unwrapped Skills		
Unwrapped Concepts	(Students need to be able to	Bloom's Taxonomy	
(Students need to know)	do)	Levels	Webb's DOK
narratives to develop real or			
imagined experiences or			
events using effective			
technique, well-chosen			
details, and well-structured			
event sequences	Write	Create	3
the reader by setting out			
a problem, situation, or			
observation and its			
significance,			
establishing one or			
multiple point(s) of			
view, and introducing a			
narrator and/or			
characters	Engage	Understand	2
the reader by setting out			
a problem, situation, or			
observation and its			
significance,			
establishing one or			
multiple point(s) of			
view, and introducing a			
narrator and/or			
characters	Orient	Analyze	2
a smooth progression of			
experiences or events	Create	Apply	2
narrative techniques, such			
as dialogue, pacing,			
description, reflection, and			
multiple plot lines, to			
develop experiences,			
events, and/or characters	Use	Apply	3
a variety of techniques to			
sequence events so that			
they build on one another			
to create a coherent whole			
and build toward a			
particular tone and			
outcome	Use	Understand	3
			5
precise words and phrases,			
telling details, and sensory			
language to convey a vivid	II	I Indonete e d	2
picture of the experiences,	Use	Understand	3

events, setting, and/or characters			
a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course			
of the narrative	Provide	Evaluate	3
routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and			
audiences	Write	Create	2

Essential Questions:

- 1. Why is nonfiction relevant?
- 2. How does an author differentiate between fact and fiction?
- 3. How does an author determine what questions to ask to produce universal truths/human conditions?

Enduring Understanding/Big Ideas:

- 1. Students will make connections to historical figures, be exposed to perspectives and experiences from real people, and write about their own experiences effectively.
- 2. Students will discuss and analyze excerpts from non-fictional pieces to understand substantiated fact from creative liberties taken by the author.
- 3. Students will create a list of open-ended, probing questions for the purpose of fact finding.

Unit Vocabulary:

Academic Cross-Curricular Words	Content/Domain Specific
Autobiography	Exposition
• Biography	Ĩ
• Diary/Journal	
• Documentary	
• Essay	
Historical Documents Or Speeches	
Periodicals	
• Interview	
• Memoir	
Nonfiction	
Official Document	
• Paraphrasing	
 Parenthetical Citation 	
Plagiarism	
Primary Source	
 Secondary Source 	
 Source Reliability 	
 Summarizing 	
 Works Cited (Bibliography) 	

<u>Resources for Vocabulary Development: https://quizlet.com/504429/nonfiction-vocabulary-words-flash-cards/</u>

Topic 1: Introduction to Nonfiction

Title: Autobiographical Example Suggested Length of Time: 1 Week **Standards Addressed**

Priority:

• Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS. ELA-WRITING. 11-12.3

Supporting:

- Produce clear and coherent writing in which the development, organization, and • style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1-3 above. CCSS.ELA-WRITING. 11-12.4
- Students demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology (ISTE 1 - Creativity and Innovation).
 - 0 Apply existing knowledge to generate new ideas, products, or processes.
 - Create original works as a means of personal or group expression. Ο
 - 0 Use models and simulations to explore complex systems and issues.
- Students apply digital tools to gather, evaluate, and use information (ISTE 3 -• Research and Information Fluency).
 - Plan strategies to guide inquiry.
 - Locate, organize, analyze, evaluate, synthesize, and ethically use information from a variety of sources and media.
 - Evaluate and select information sources and digital tools based on the appropriateness to specific tasks.

Detailed Description/Instructions: Teacher will provide an example of autobiographical material through various excerpts from chapters using Stephen King's On Writing. Students will read, discuss, and eventually imitate King's macabre style in a creative piece designed to initially provide a reader with factual. Plot, detail, and description will be the major focus for changes made to the writer's piece.

Bloom's Levels: Apply, Evaluate, Create **Webb's DOK:** 2, 3

Rubric: See Google Drive: "Nonfiction and Stephen King"

Engaging Experience 2 Title: Ted Talks

Title: Ted Talks Suggested Length of Time: 2-4 Days Standards Addressed

Priority:

- Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS.ELA-WRITING.11-12.3
 - Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
 - Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
 - Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).
 - Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
 - Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.

- Demonstrate command of the conventions of Standard English grammar and usage when writing or speaking. CCSS.ELA-LANGUAGE.11-12.1
 - Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested.
 - Resolve issues of complex or contested usage, consulting references (e.g., *Merriam-Webster's Dictionary of English Usage, Garner's Modern American Usage*) as needed.
- Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others (ISTE 2 Communication and Collaboration).
 - Interact, collaborate, and publish with peers, experts, or others employing a variety of digital environments and media.
 - Communicate information and ideas effectively to multiple audiences using a variety of media and formats.
 - Develop cultural understanding and global awareness by engaging with learners of other cultures.
 - Contribute to project teams to produce original works or solve problems.
- Students apply digital tools to gather, evaluate, and use information (ISTE 3 Research and Information Fluency).
 - Plan strategies to guide inquiry.
 - Locate, organize, analyze, evaluate, synthesize, and ethically use information from a variety of sources and media.

- Evaluate and select information sources and digital tools based on the appropriateness to specific tasks.
- Process data and report results.
- Students use critical thinking skills to plan and conduct research, manage projects, solve problems, and make informed decisions using appropriate digital tools and resources (ISTE 4 Critical Thinking, Problem Solving, and Decision Making).
 - Identify and define authentic problems and significant questions for investigation.
 - Plan and manage activities to develop a solution or complete a project.
 - Collect and analyze data to identify solutions and/or make informed decisions.
 - Use multiple processes and diverse perspectives to explore alternative solutions.

Detailed Description/Instructions: The teacher will choose 2 or 3 Ted Talks to show students. Students will be asked to observe and take notes regarding statements made where fact and fiction may be blurred. The teacher should consider "hot-topics" or interests of the class. Also, the teacher can consider utilizing Story Corp, within Ted Talks. Small groups will be formed to possibly "fact find" if computers are available or simply discuss their findings if technology is not an option. After small group discussions, a class discussion or an individual journal would be the next step.

Bloom's Levels: Understand, Analyze **Webb's DOK:** 2, 3 **Rubric:** Class participation

Topic 2: Truth versus Reality

Title: James Frey's Many Pieces Suggested Length of Time: 2-3 Days Standards Addressed

Priority:

- Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS.ELA-WRITING.11-12.3
 - Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
 - Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.

- Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content. CCSS.ELA-WRITING.11-12.2
 - Introduce a topic; organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified
 - Whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
 - Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.
- Students apply digital tools to gather, evaluate, and use information (ISTE 3 Research and Information Fluency).
 - Plan strategies to guide inquiry.
 - Locate, organize, analyze, evaluate, synthesize, and ethically use information from a variety of sources and media.
 - Evaluate and select information sources and digital tools based on the appropriateness to specific tasks.
- Students use critical thinking skills to plan and conduct research, manage projects, solve problems, and make informed decisions using appropriate digital tools and resources (ISTE 4 Critical Thinking, Problem Solving, and Decision Making).
 - Identify and define authentic problems and significant questions for investigation.
 - Plan and manage activities to develop a solution or complete a project.
 - Collect and analyze data to identify solutions and/or make informed decisions.
 - Use multiple processes and diverse perspectives to explore alternative solutions.

- Students understand human, cultural, and societal issues related to technology and practice legal and ethical behavior (ISTE 5 - Digital Citizenship).
 - Advocate and practice safe, legal, and responsible use of information and technology.
 - Exhibit a positive attitude toward using technology that supports collaboration, learning, and productivity.
 - Demonstrate personal responsibility for lifelong learning.
 - Exhibit leadership for digital citizenship. 0

Detailed Description/Instructions: Teacher will provide students with excerpts from James Frey's A Million Little Pieces. Students will be tasked with finding the truth in his words/experiences versus the fabrications that helped sell copies of his memoir. Students will watch the Oprah special where James Frey reveals his decision to lie about his life experiences to profit both financially and as a writer. The teacher will then facilitate a discussion regarding pros and cons of fabrications, when it's appropriate, etc.

Bloom's Levels: Understand, Analyze Webb's DOK: 2, 3 **Rubric:** Class Participation/Check for Understanding

Engaging Experience 2

Title: 2 Truths and a Lie Suggested Length of Time: 1-2 Days **Standards Addressed**

Priority:

- Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS.ELA-**WRITING.11-12.3**
 - Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
 - Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
 - Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).
 - Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
 - Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.

- Demonstrate command of the conventions of Standard English grammar and usage when writing or speaking. CCSS.ELA-LANGUAGE.11-12.1
 - Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested.

- Resolve issues of complex or contested usage, consulting references (e.g., *Merriam-Webster's Dictionary of English Usage, Garner's Modern American Usage*) as needed.
- Demonstrate command of the conventions of Standard English capitalization, punctuation, and spelling when writing. CCSS.ELA-LANGUAGE.11-12.2
 - Observe hyphenation conventions.
 - Spell correctly.
- Analyze nuances in the meaning of words with similar denotations.
- Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content. CCSS.ELA-WRITING.11-12.2
 - Introduce a topic; organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified
 - Whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
 - Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.
 - Use appropriate and varied transitions and syntax to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
 - Use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic.
 - Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
 - Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).
- Students demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology (ISTE 1 Creativity and Innovation).
 - Apply existing knowledge to generate new ideas, products, or processes.
 - Create original works as a means of personal or group expression.
 - Use models and simulations to explore complex systems and issues.
- Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others (ISTE 2 Communication and Collaboration).
 - Interact, collaborate, and publish with peers, experts, or others employing a variety of digital environments and media.
 - Communicate information and ideas effectively to multiple audiences using a variety of media and formats.
 - Develop cultural understanding and global awareness by engaging with learners of other cultures.
 - Contribute to project teams to produce original works or solve problems.

- Students apply digital tools to gather, evaluate, and use information (ISTE 3 Research and Information Fluency).
 - Plan strategies to guide inquiry.
 - Locate, organize, analyze, evaluate, synthesize, and ethically use information from a variety of sources and media.
 - Evaluate and select information sources and digital tools based on the appropriateness to specific tasks.
- Students use critical thinking skills to plan and conduct research, manage projects, solve problems, and make informed decisions using appropriate digital tools and resources (ISTE 4 Critical Thinking, Problem Solving, and Decision Making).
 - Identify and define authentic problems and significant questions for investigation.
 - Plan and manage activities to develop a solution or complete a project.
 - Collect and analyze data to identify solutions and/or make informed decisions.
 - Use multiple processes and diverse perspectives to explore alternative solutions.
- Students understand human, cultural, and societal issues related to technology and practice legal and ethical behavior (ISTE 5 Digital Citizenship).
 - Advocate and practice safe, legal, and responsible use of information and technology.
 - Exhibit a positive attitude toward using technology that supports collaboration, learning, and productivity.
 - Demonstrate personal responsibility for lifelong learning.
 - Exhibit leadership for digital citizenship.

Detailed Description/Instructions: Students will think about their "story"/themselves and come up with statements to fit the two truths and a lie concept. Students will have to write a 100 word story about an experience they have had and pull their 2 truths and a lie from it. Peers will have to determine which statements are true versus the lie being told.

The teacher may also consider using a visual version of Hemmingway's 6-word story (pictures are edited for theme and uploaded for display).

Bloom's Levels: Evaluate, Understand, Create **Webb's DOK:** 3 **Rubric:** Class Participation

Topic 3: Interviewing

Engaging Experience 1 Title: 30 for 30 ESPN Suggested Length of Time: 2 Days Standards Addressed

Priority:

- Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS.ELA-WRITING.11-12.3
 - Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
 - Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
 - Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).
 - Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
 - Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.

- Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content. CCSS.ELA-WRITING.11-12.2
 - Introduce a topic; organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified
 - Whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
 - Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.
 - Use appropriate and varied transitions and syntax to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
 - Use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic.
 - Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

- Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).
- Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 11–12 on page 55.) CCSS.ELA-WRITING.11-12.5
- Students demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology (ISTE 1 Creativity and Innovation).
 - Apply existing knowledge to generate new ideas, products, or processes.
 - Create original works as a means of personal or group expression.
 - Use models and simulations to explore complex systems and issues.
- Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others (ISTE 2 Communication and Collaboration).
 - Interact, collaborate, and publish with peers, experts, or others employing a variety of digital environments and media.
 - Communicate information and ideas effectively to multiple audiences using a variety of media and formats.
 - Develop cultural understanding and global awareness by engaging with learners of other cultures.
- Students apply digital tools to gather, evaluate, and use information (ISTE 3 Research and Information Fluency).
 - Plan strategies to guide inquiry.
 - Locate, organize, analyze, evaluate, synthesize, and ethically use information from a variety of sources and media.
 - Evaluate and select information sources and digital tools based on the appropriateness to specific tasks.
 - Process data and report results.
- Students use critical thinking skills to plan and conduct research, manage projects, solve problems, and make informed decisions using appropriate digital tools and resources (ISTE 4 Critical Thinking, Problem Solving, and Decision Making).
 - Identify and define authentic problems and significant questions for investigation.
 - Plan and manage activities to develop a solution or complete a project.
 - Collect and analyze data to identify solutions and/or make informed decisions.
 - Use multiple processes and diverse perspectives to explore alternative solutions.

Detailed Description/Instructions: Students will be shown a 30 for 30 documentary about an athlete, individual, organization, etc. Students may hear specific questions being asked, but more often they will only hear the responses to questions. Students will have to decipher the response, write it down, and decide what the interviewer asked/was intending to have answered by the interviewee. This process will force students to think about their purpose for asking a question,

how to ask more probing/follow up questions, and what they are hoping the interview will accomplish. This whole process should be purpose driven. Bloom's Levels: Analyze, Understand, Evaluate Webb's DOK: 2, 3 **Rubric:** Class participation/To be created

Engaging Experience 2

Title: Late Night Talk Shows Suggested Length of Time: 1-2 Days **Standards Addressed**

Priority:

• Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences. CCSS.ELA-WRITING.11-12.10

- Demonstrate command of the conventions of Standard English grammar and usage when writing or speaking. CCSS.ELA-LANGUAGE.11-12.1
 - Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested.
 - Resolve issues of complex or contested usage, consulting references (e.g., Merriam-Webster's Dictionary of English Usage, Garner's Modern American Usage) as needed.
- Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content. CCSS.ELA-WRITING.11-12.2
 - Introduce a topic; organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified
 - Whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
 - Develop the topic thoroughly by selecting the most significant and 0 relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.
 - Use appropriate and varied transitions and syntax to link the major 0 sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
 - Use precise language, domain-specific vocabulary, and techniques such 0 as metaphor, simile, and analogy to manage the complexity of the topic.
 - Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
 - Provide a concluding statement or section that follows from and 0 supports the information or explanation presented (e.g., articulating implications or the significance of the topic).
- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations

for writing types are defined in standards 1–3 above.) CCSS.ELA-WRITING.11-12.4

- Students use critical thinking skills to plan and conduct research, manage projects, solve problems, and make informed decisions using appropriate digital tools and resources (ISTE 4 Critical Thinking, Problem Solving, and Decision Making).
 - Identify and define authentic problems and significant questions for investigation.
 - Plan and manage activities to develop a solution or complete a project.
 - Collect and analyze data to identify solutions and/or make informed decisions.
 - Use multiple processes and diverse perspectives to explore alternative solutions.

Detailed Description/Instructions: Students will compare and contrast major late night talk show hosts with regard to their ability to interview stars, celebrities, athletes, business moguls, etc. Various techniques will be employed and taken note of during the interview, and the class will discuss those techniques after the interview concludes. Students should be aware/take note of the decisions made by the interviewer: humorous vs. serious; engaged vs. aloof; probing/tough questions vs. superficial "softballs" the interviewee answers easily; etc.

Bloom's Levels: Analyze, Understand, Evaluate Webb's DOK: 2, 3

Rubric: Class Participation

Engaging Scenario

Engaging Scenario (An Engaging Scenario is a culminating activity that includes the following components: situation, challenge, specific roles, audience, product or performance.)

Students have had several engaging activities to prepare them for their final task. That task is to choose a partner in the room and determine which 5-10 probing questions will allow him/her to write a 1-2 page biography. Before any writing is done or questions are asked, these partners need to have a conversation that allows for deeper, more intimate information to emerge later in the process. The interviewer must not only be concerned with finding the facts behind his/her partner's comments, he/she must also be cognizant that voice is present and identifiable in the piece.

Rubric for Engaging Scenario: See Rubric in Google Drive: "Biography"

Summary of Engaging Learning Experiences for Topics

Торіс	Engaging Experience Title	Description	Suggested Length of Time
1	Autobiographical Example	Teacher will provide an example of autobiographical material through various excerpts from chapters using Stephen King's <u>On Writing</u> . Students will read, discuss, and eventually imitate King's macabre style in a creative piece designed to initially provide a reader with factual. Plot, detail, and description will be the major focus for changes made to the writer's piece.	1 Week
1	Ted Talks	The teacher will choose 2 or 3 Ted Talks to show students. Students will be asked to observe and take notes regarding statements made where fact and fiction may be blurred. The teacher should consider "hot-topics" or interests of the class. Also, the teacher can consider utilizing Story Corp, within Ted Talks. Small groups will be formed to possibly "fact find" if computers are available or simply discuss their findings if technology is not an option. After small group discussions, a class discussion or an individual journal would be the next step.	2-4 Days
2	James Frey's Many Pieces	Teacher will provide students with excerpts from James Frey's <u>A Million Little Pieces</u> . Students will be tasked with finding the truth in his words/experiences versus the fabrications that helped sell copies of his memoir. Students will watch the <i>Oprah</i> special where James Frey reveals his decision to lie about his life experiences to profit both financially and as a writer. The teacher will then facilitate a discussion regarding pros and cons of fabrications, when it's appropriate, etc.	2-3 Days
2	2 Truths and a Lie	Students will think about their "story"/themselves and come up with statements to fit the two truths and a lie concept. Students will have to write a 100 word story about an experience they have had and pull their 2 truths and a lie from it. Peers will have	1-2 Days

		to determine which statements are true versus the lie being told. The teacher may also consider using a visual version of Hemmingway's 6-word story (pictures are edited for theme and uploaded for display).	
3	30 for 30 ESPN	Students will be shown a 30 for 30 documentary about an athlete, individual, organization, etc. Students may hear specific questions being asked, but more often they will only hear the responses to questions. Students will have to decipher the response, write it down, and decide what the interviewer asked/was intending to have answered by the interviewee. This process will force students to think about their purpose for asking a question, how to ask more probing/follow up questions, and what they are hoping the interview will accomplish. This whole process should be purpose driven.	2 Days
3	Late Night Talk Shows	Students will compare and contrast major late night talk show hosts with regard to their ability to interview stars, celebrities, athletes, business moguls, etc. Various techniques will be employed and taken note of during the interview, and the class will discuss those techniques after the interview concludes. Students should be aware/take note of the decisions made by the interviewer: humorous vs. serious; engaged vs. aloof; probing/tough questions vs. superficial "softballs" the interviewee answers easily; etc.	1-2 Days

Unit 4: One Act

Subject: Creative Writing Grade: 11-12 Name of Unit: One Act

Length of Unit: 4 Weeks

Overview of Unit: Students will be introduced to the play structure and components, as well poetic devices within play scripts. Students will read a variety of One-Act plays and, ultimately, write an original 1-act play.

Priority Standards for unit:

- Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences. CCSS.ELA-WRITING.11-12.10
- Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS.ELA-WRITING.11-12.3
 - Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
 - Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
 - Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).
 - Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
 - Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.
- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. CCSS.ELA-WRITINGFORLITERACY.11-12.4
- Understanding context by analyzing the role of theatre, film, television, and electronic media in the past and the present. (National Content Standard #8)
 - Students compare how similar themes are treated in drama from various cultures and historical periods, illustrate with informal performances, and discuss how theatre can reveal universal concepts.
 - Students identify and compare the lives, works, and influence of representative theatre artists in various cultures and historical periods.
- Script writing through improvising, writing, and refining scripts based on personal experience and heritage, imagination, literature, and history (National Content Standard #1).
- Rehearse, polish, and present a performance for a class or invited audience.

Supporting Standards for unit:

• Demonstrate command of the conventions of Standard English grammar and usage when writing or speaking. CCSS.ELA-LANGUAGE.11-12.1

- Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested.
- Resolve issues of complex or contested usage, consulting references (e.g., *Merriam-Webster's Dictionary of English Usage, Garner's Modern American Usage*) as needed.
- Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening. CCSS.ELA-LANGUAGE.11-12.3
 - Vary syntax for effect, consulting references (e.g., Tufte's *Artful Sentences*) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.
- Demonstrate command of the conventions of Standard English capitalization, punctuation, and spelling when writing. CCSS.ELA-LANGUAGE.11-12.2
 - Observe hyphenation conventions.
 - Spell correctly.
- Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. CCSS.ELA-LANGUAGE.11-12.5
 - Interpret figures of speech (e.g., hyperbole, paradox) in context and analyze their role in the text.
 - Analyze nuances in the meaning of words with similar denotations.
- Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content. CCSS.ELA-WRITING.11-12.2
 - Introduce a topic; organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
 - Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.
 - Use appropriate and varied transitions and syntax to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
 - Use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic.
 - Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
 - Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).
- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) CCSS.ELA-WRITING.11-12.4
- Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of

Language standards 1–3 up to and including grades 11–12 on page 55.) CCSS.ELA-WRITING.11-12.5

- Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information. CCSS.ELA-WRITING.11-12.6
- Articulate, justify, and apply personal criteria for critiquing dramatic texts and performances.
- Research the cultural and historical background of a specific play
- Write an original scene utilizing character development and plot elements.
- Students demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology (ISTE 1 Creativity and Innovation).
 - Apply existing knowledge to generate new ideas, products, or processes.
 - Create original works as a means of personal or group expression.
 - Use models and simulations to explore complex systems and issues.
 - Identify trends and forecast possibilities.
- Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others (ISTE 2 Communication and Collaboration).
 - Interact, collaborate, and publish with peers, experts, or others employing a variety of digital environments and media.
 - Communicate information and ideas effectively to multiple audiences using a variety of media and formats.
 - Develop cultural understanding and global awareness by engaging with learners of other cultures.
 - Contribute to project teams to produce original works or solve problems.

	Unwrapped Skills		
Unwrapped Concepts	(Students need to be able to	Bloom's Taxonomy	
(Students need to know)	do)	Levels	Webb's DOK
narratives to develop real or			
imagined experiences or			
events using effective			
technique, well-chosen			
details, and well-structured			
event sequences	Write	Create	3
the reader by setting out a			
problem, situation, or			
observation and its			
significance, establishing			
one or multiple point(s) of			
view, and introducing a			
narrator and/or characters	Engage	Understand	2
the reader by setting out a			
problem, situation, or			
observation and its			
significance, establishing			
one or multiple point(s) of			
view, and introducing a			
narrator and/or characters	Orient	Analyze	2
a smooth progression of		•	
experiences or events	Create	Apply	2
narrative techniques, such			
as dialogue, pacing,			
description, reflection, and			
multiple plot lines, to			
develop experiences,			
events, and/or characters	Use	Apply	3
a variety of techniques to			
sequence events so that they			
build on one another to			
create a coherent whole and			
build toward a particular			
tone and outcome	Use	Understand	3
		Chaerstand	5
precise words and phrases, telling details, and sensory			
language to convey a vivid			
picture of the experiences,			
events, setting, and/or	Use	Understand	3
characters	Use	Understand	3
a conclusion that follows			2
from and reflects on what is	Provide	Evaluate	3

experienced, observed, or			
resolved over the course of			
the narrative			
routinely over extended			
time frames (time for			
research, reflection, and			
revision) and shorter time			
frames (a single sitting or a			
day or two) for a range of			
tasks, purposes, and			
audiences	Write	Create	2
clear and coherent writing	Wille	Cicate	2
in which the development,			
organization, and style are			
appropriate to task, purpose,			
and audience	Produce	Create	2
	FIGURE	Citalt	۷
context by analyzing the			
role of theatre, film, television, and electronic			
media in the past and the	I la denotora d	I In denotor d	1
present	Understand	Understand	1
how similar themes are			
treated in drama from			
various cultures and			
historical periods, illustrate			
with informal performances,			
and discuss how theatre can	~		
reveal universal concepts	Compare	Analyze	1
the lives, works, and			
influence of representative			
theatre artists in various			
cultures and historical			
periods	Identify	Remember	1
the lives, works, and			
influence of representative			
theatre artists in various			
cultures and historical			
periods	Compare	Analyze	1
a script through			
improvising, writing, and			
refining scripts based on			
personal experience and			
heritage, imagination,			
literature, and history	Write	Apply	2
a performance for a class or			
invited audience	Rehearse	Apply	3

a performance for a class or			
invited audience	Polish	Analyze	3
a performance for a class or			
invited audience	Present	Evaluate	4

Essential Questions:

- 1. How do poetic devices impact the structure and flow of a play?
- 2. How does drama, as a genre, differ from other types of creative writing?
- 3. What criteria determines the success of a one-act play?

Enduring Understanding/Big Ideas:

- 1. Students will identify allusions, asides, soliloquy, chorus, and refrain and how these impact the structure and flow of a play.
- 2. Students will analyze dialogue, stage directions, and narration as essential components to the genre. They will compare and contrast these components to other creative writing works.
- 3. Students will be able to evaluate a play based on its presentation of poetic devices in a relevant and novel way.

Unit Vocabulary:

Academic Cross-Curricular Words	Content/Domain Specific
AllusionAssonanceConsonance	 Aside Chorus Refrain Soliloquy

Resources for Vocabulary Development: Quality Tools

Topic 1: Poetic Devices

Title: Identifying poetic devices Suggested Length of Time: 2 Days

Standards Addressed

Priority:

- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. CCSS.ELA-WRITINGFORLITERACY.11-12.4
- Understanding context by analyzing the role of theatre, film, television, and electronic media in the past and the present. (National Content Standard #8)
 - Students compare how similar themes are treated in drama from various cultures and historical periods, illustrate with informal performances, and discuss how theatre can reveal universal concepts.
 - Students identify and compare the lives, works, and influence of representative theatre artists in various cultures and historical periods.

- Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content. CCSS.ELA-WRITING.11-12.2
 - Introduce a topic; organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
 - Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.
 - Use appropriate and varied transitions and syntax to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
- Students demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology (ISTE 1 Creativity and Innovation).
 - Apply existing knowledge to generate new ideas, products, or processes.
 - Create original works as a means of personal or group expression.
 - Use models and simulations to explore complex systems and issues.
- Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others (ISTE 2 Communication and Collaboration).
 - Interact, collaborate, and publish with peers, experts, or others employing a variety of digital environments and media.
 - Communicate information and ideas effectively to multiple audiences using a variety of media and formats.
 - Contribute to project teams to produce original works or solve problems.

Detailed Description/Instructions: After teacher-lecture and anticipatory set based on recall questions, students will be able to, through guided lecture and practice, define and identify several types of poetic devices including but not limited to: parallelism, allusion, pun, assonance, consonance, etc. Students will then work in groups of 3-4 to create a multimedia presentation that includes both the definition of terms and examples.

Bloom's Levels: Understand, Apply, Create **Webb's DOK:** 2, 3, 4 **Rubric:** to be determined

Engaging Experience 2

Title: Application of Poetic devices **Suggested Length of Time:** 4 Days **Standards Addressed**

Priority:

- Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS.ELA-WRITING.11-12.3
 - Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
 - Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
 - Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).
 - Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
 - Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.
- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. CCSS.ELA-WRITINGFORLITERACY.11-12.4

- Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content. CCSS.ELA-WRITING.11-12.2
 - Introduce a topic; organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
 - Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.

- Use appropriate and varied transitions and syntax to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
- Use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic.
- Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

Detailed Description/Instructions: Students will adapt a piece of technical writing such as an instruction manual, part of a textbook, consumer report guides, etc. and rewrite it using 5-7 poetic devices/figurative languages techniques. Students will share the entire piece or parts of it in groups to receive feedback.

Bloom's Levels: Understand, Apply Webb's DOK: 2, 3 Rubric: To be created

Topic 2: Introduction to Playwriting

Engaging Experience 1 Title: Shakespeare and playwriting

Suggested Length of Time: 3 Days

Standards Addressed

Priority:

- Understanding context by analyzing the role of theatre, film, television, and electronic media in the past and the present. (National Content Standard #8)
 - Students compare how similar themes are treated in drama from various 0 cultures and historical periods, illustrate with informal performances, and discuss how theatre can reveal universal concepts.
 - Students identify and compare the lives, works, and influence of 0 representative theatre artists in various cultures and historical periods.

Supporting:

- Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening. CCSS.ELA-LANGUAGE.11-12.3
 - Vary syntax for effect, consulting references (e.g., Tufte's Artful Sentences) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.
- Demonstrate understanding of figurative language, word relationships, and • nuances in word meanings. CCSS.ELA-LANGUAGE.11-12.5
 - Interpret figures of speech (e.g., hyperbole, paradox) in context and analyze their role in the text.
 - Analyze nuances in the meaning of words with similar denotations. 0
- Articulate, justify, and apply personal criteria for critiquing dramatic texts and • performances.

Detailed Description/Instructions: Students will read/review a scene from either Romeo and Juliet or Hamlet. They will work together in small groups to identify the poetic devices used in the selection. After they have identified all of the poetic devices, they will share and discuss their findings in a Socratic Seminar discussion.

Bloom's Levels: Understand, Apply, Evaluate **Webb's DOK:** 2, 3 **Rubric:** Class Participation/Check for understanding

Engaging Experience 2

Title: "The Rewrite" Suggested Length of Time: 4 Days **Standards Addressed**

Priority:

- Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
 - Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).

- Understanding context by analyzing the role of theatre, film, television, and electronic media in the past and the present. (National Content Standard #8)
 - Students compare how similar themes are treated in drama from various cultures and historical periods, illustrate with informal performances, and discuss how theatre can reveal universal concepts.
 - Students identify and compare the lives, works, and influence of representative theatre artists in various cultures and historical periods.

Supporting:

- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) CCSS.ELA-WRITING.11-12.4
- Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information. CCSS.ELA-WRITING.11-12.6
- Articulate, justify, and apply personal criteria for critiquing dramatic texts and performances.
- Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others (ISTE 2 Communication and Collaboration).
 - Interact, collaborate, and publish with peers, experts, or others employing a variety of digital environments and media.
 - Communicate information and ideas effectively to multiple audiences using a variety of media and formats.
 - Develop cultural understanding and global awareness by engaging with learners of other cultures.
 - Contribute to project teams to produce original works or solve problems.

Detailed Description/Instructions: Students respond to the journal prompt: "What does it mean to be a *good* writer?" After a sustained journal writing addressing the prompt, students share their writing with the class. Students work as a class to develop a class definition of a "good writer". The class then uses the student generated definition to assess and evaluate a variety of authors. Students determine whether or not specific authors would meet the criteria of a good writer. After this discussion, students watch the movie, "The Rewrite." Students will then apply the definition to the author depicted in the movie and decide to either keep the agreed upon definition or amend it.

Bloom's Levels: Analyze, Understand, Apply, Create, Webb's DOK: 2 Rubric: To be created

Topic 3: Analysis of Playwriting

Engaging Experience 1 Title: Reading One-Acts Suggested Length of Time: 4 Days Standards Addressed

Priority:

- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. CCSS.ELA-WRITINGFORLITERACY.11-12.4
- Understanding context by analyzing the role of theatre, film, television, and electronic media in the past and the present. (National Content Standard #8)
 - Students compare how similar themes are treated in drama from various cultures and historical periods, illustrate with informal performances, and discuss how theatre can reveal universal concepts.
 - Students identify and compare the lives, works, and influence of representative theatre artists in various cultures and historical periods.
- Script writing through improvising, writing, and refining scripts based on personal experience and heritage, imagination, literature, and history (National Content Standard #1).

Supporting:

- Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. CCSS.ELA-LANGUAGE.11-12.5
 - Interpret figures of speech (e.g., hyperbole, paradox) in context and analyze their role in the text.
 - Analyze nuances in the meaning of words with similar denotations.

Detailed Description/Instructions: Students will read several One-Act plays and/or scenes from longer works. Students will use a study guide/review sheet and first identify the poetic devices used in the work and then determine their effectiveness. Students will write a brief summation of their finding and be prepared to share them with the class.

Bloom's Levels: Understand, Analyze, Evaluate

Webb's DOK: 2, 3

Rubric: To be created

Engaging Experience 2

Title: Death of a Salesman **Suggested Length of Time:** 4 Days **Standards Addressed**

Priority:

- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. CCSS.ELA-WRITINGFORLITERACY.11-12.4
- Understanding context by analyzing the role of theatre, film, television, and electronic media in the past and the present. (National Content Standard #8)

- Students compare how similar themes are treated in drama from various cultures and historical periods, illustrate with informal performances, and discuss how theatre can reveal universal concepts.
- Students identify and compare the lives, works, and influence of representative theatre artists in various cultures and historical periods.
- Script writing through improvising, writing, and refining scripts based on personal experience and heritage, imagination, literature, and history (National Content Standard #1).

Supporting:

- Demonstrate command of the conventions of standard English grammar and
 - Usage when writing or speaking. CCSS.ELA-LANGUAGE.11-12.1
 - Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested.
- Resolve issues of complex or contested usage, consulting references (e.g., *Merriam-Webster's Dictionary of English Usage, Garner's Modern American Usage*) as needed.
- Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information. CCSS.ELA-WRITING.11-12.6
- Articulate, justify, and apply personal criteria for critiquing dramatic texts and performances.

Detailed Description/Instructions: Students will read Arthur Miller's "Death of a Salesman" and review several of the analyses and reviews already written by others. Students will then select one of the other reviews to either refute or defend based on his/her own reading and understanding of the dramatic structure of the play.

Bloom's Levels: Understand, Analyze, Evaluate

Webb's DOK: 2, 3 Rubric: To be created

Engaging Scenario

Engaging Scenario (An Engaging Scenario is a culminating activity that includes the following components: situation, challenge, specific roles, audience, product or performance.)

Incorporating the skills which have been addressed in the unit such as parallelism, assonance, pun, soliloquy, aside, etc., the students will write a One Act play. Students will submit their play to their classmates for revision, make necessary revisions and produce a final form to be presented to an authentic audience

Rubric for Engaging Scenario: To be created

Summary of Engaging Learning Experiences for Topics

Торіс	Engaging Experience Title	Description	Suggested Length of Time
1	Identifying Poetic Devices	After teacher-lecture and anticipatory set based on recall questions, students will be able to, through guided lecture and practice, define and identify several types of poetic devices including but not limited to: parallelism, allusion, pun, assonance, consonance, etc. Students will then work in groups of 3-4 to create a multimedia presentation that includes both the definition of terms and examples.	
1	Application of Poetic devices	Students will adapt a piece of technical writing such as an instruction manual, part of a textbook, consumer report guides, etc. and rewrite it using 5- 7 poetic devices/figurative languages techniques. Students will share the entire piece or parts of it in groups to receive feedback.	4 Days
2	Shakespeare and playwriting	Students will read/review a scene from either <i>Romeo and Juliet</i> or <i>Hamlet</i> . They will work together in small groups to identify the poetic devices used in the selection. After they have identified all of the poetic devices, they will share and discuss their findings in a Socratic Seminar discussion.	3 Days
2	"The Rewrite"	Students respond to the journal prompt: "What does it mean to be a <i>good</i> writer?" After a sustained journal writing addressing the prompt, students share their writing with the class. Students work as a class to develop a class definition of a "good writer". The class then uses the student generated definition to assess and evaluate a variety of authors. Students determine whether or not specific authors would meet the criteria of a good writer. After this discussion, students watch the movie, "The Rewrite." Students will then apply the definition to the author depicted in the movie and decide to either keep the agreed upon definition or amend it.	4 Days

3	Reading One-Acts	Students will read several One-Act plays and/or scenes from longer works. Students will use a study guide/review sheet and first identify the poetic devices used in the work and then determine their effectiveness. Students will write a brief summation of their finding and be prepared to share them with the class.	4 Days
3	Death of a Salesman	Students will read Arthur Miller's "Death of a Salesman" and review several of the analyses and reviews already written by others. Students will then select one of the other reviews to either refute or defend based on his/her own reading and understanding of the dramatic structure of the play.	4 Days

Unit 5: Conventions Presentation

Subject: Creative Writing

Grade: 11-12

Name of Unit: Commercial or Children's story

Length of Unit: 5 Weeks

Overview of Unit: This unit will ask students to come together as a group and create a parody of a current product on the market/a person selling various products, or to create a new product to sell. Or, students have the option to write a children's story. If writing the children's story, writing conventions and techniques specific to this genre, and illustration requirements will be discussed, analyzed, and determined. Both the commercial and children's story are supported throughout the topics. The teacher may use any of the experiences below but also may follow the sequence of whichever track their course takes, commercial or children's story. The majority of time spent creating the culminating project will stem from the visual aspect: i.e. Filming or illustrating the story. One week will be spent fine-tuning filming/illustrating. And one to two days will be used to present their final projects.

Priority Standards for unit:

- Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS.ELA-WRITING.11-12.3
 - Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
 - Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
 - Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).
 - Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
 - Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.

Supporting Standards for unit:

- Demonstrate command of the conventions of Standard English grammar and usage when writing or speaking. CCSS.ELA-LANGUAGE.11-12.1
 - Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested.
 - Resolve issues of complex or contested usage, consulting references (e.g., *Merriam-Webster's Dictionary of English Usage, Garner's Modern American Usage*) as needed.
- Demonstrate command of the conventions of Standard English capitalization, punctuation, and spelling when writing. CCSS.ELA-LANGUAGE.11-12.2
 - Observe hyphenation conventions.
 - Spell correctly.

- Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening. CCSS.ELA-LANGUAGE.11-12.3
 - Vary syntax for effect, consulting references (e.g., Tufte's *Artful Sentences*) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.
- Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. CCSS.ELA-LANGUAGE.11-12.5
 - Interpret figures of speech (e.g., hyperbole, paradox) in context and analyze their role in the text.
 - Analyze nuances in the meaning of words with similar denotations.
- Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content. CCSS.ELA-WRITING.11-12.2
 - Introduce a topic; organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
 - Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.
 - Use appropriate and varied transitions and syntax to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
 - Use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic.
 - Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
 - Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).
- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) CCSS.ELA-WRITING.11-12.4
- Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 11–12 on page 55.) CCSS.ELA-WRITING.11-12.5
- Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information. CCSS.ELA-WRITING.11-12.6
- Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others (ISTE 2 Communication and Collaboration).

- Interact, collaborate, and publish with peers, experts, or others employing a variety of digital environments and media.
- Communicate information and ideas effectively to multiple audiences using a variety of media and formats.
- Contribute to project teams to produce original works or solve problems.
- Students understand human, cultural, and societal issues related to technology and practice legal and ethical behavior (ISTE 5 Digital Citizenship).
 - Advocate and practice safe, legal, and responsible use of information and technology.
 - Exhibit a positive attitude toward using technology that supports collaboration, learning, and productivity.
 - \circ Demonstrate personal responsibility for lifelong learning.
 - Exhibit leadership for digital citizenship.

	Unwrapped Skills		
Unwrapped Concepts (Students	(Students need to be able to	Bloom's Taxonomy	
need to know)	do)	Levels	Webb's DOK
narratives to develop real or			
imagined experiences or events			
using effective technique, well-			
chosen details, and well-structured			
event sequences	Write	Create	3
the reader by setting out a problem,			
situation, or observation and its			
significance, establishing one or			
multiple point(s) of view, and			
introducing a narrator and/or			
characters	Engage	Understand	2
the reader by setting out a problem,			
situation, or observation and its			
significance, establishing one or			
multiple point(s) of view, and			
introducing a narrator and/or			
characters	Orient	Analyze	2
a smooth progression of			
experiences or events	Create	Apply	2
narrative techniques, such as			
dialogue, pacing, description,			
reflection, and multiple plot lines,			
to develop experiences, events,			
and/or characters	Use	Apply	3
a variety of techniques to sequence			
events so that they build on one			
another to create a coherent whole			
and build toward a particular tone			
and outcome	Use	Understand	3
precise words and phrases, telling			
details, and sensory language to			
convey a vivid picture of the			
experiences, events, setting, and/or			
characters	Use	Understand	3
	0.50		5
a conclusion that follows from and			
reflects on what is experienced, observed, or resolved over the			
course of the narrative	Provide	Evolucto	2
course of the harranve	FIOVICE	Evaluate	3

Essential Questions:

- 1. As a creative writer, why is it important to keep one's audience in mind?
- 2. How does an audience guide a writer's choices?
- 3. How does the format for the presentation impact an audience?

Enduring Understanding/Big Ideas:

- 1. The writer will describe his/her choice in style, grammar, and conventions when reaching an audience. He/She will show reflective choices and edits in his/her work to best fit the overall message to the audience.
- 2. Students will use prior connections to contemporary material to address and enhance the differences within an audience such as age, gender, etc. They will also identify the differences between reaching a live versus secondary or taped audience.
- 3. Students will be able to evaluate which format (print media, video, audio, picture book, etc.) is best suited to meet the demands of a specific audience. Students will be able to adapt a work to various formats in order to reach multiple audiences.

Unit Vocabulary:

Academic Cross-Curricular Words	Content/Domain Specific
 Appeal (Visual Or Emotional) Audience/Demographics Product Purpose 	AllusionDialogueDictionWord Choice

Resources for Vocabulary Development: Quality Tools

Topic 1: Introduction to Audience

Title: Commercial - Examples

Suggested Length of Time: 2 Days

Standards Addressed

Priority:

- Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS.ELA-WRITING.11-12.3
 - Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
 - Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
 - Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).

- Demonstrate command of the conventions of Standard English grammar and usage when writing or speaking. CCSS.ELA-LANGUAGE.11-12.1
 - Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested.
- Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. CCSS.ELA-LANGUAGE.11-12.5
 - Interpret figures of speech (e.g., hyperbole, paradox) in context and analyze their role in the text.
 - Analyze nuances in the meaning of words with similar denotations.
- Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others (ISTE 2 Communication and Collaboration).
 - Interact, collaborate, and publish with peers, experts, or others employing a variety of digital environments and media.
 - Communicate information and ideas effectively to multiple audiences using a variety of media and formats.
 - Contribute to project teams to produce original works or solve problems.
- Students understand human, cultural, and societal issues related to technology and practice legal and ethical behavior (ISTE 5 Digital Citizenship).
 - Advocate and practice safe, legal, and responsible use of information and technology.
 - Exhibit a positive attitude toward using technology that supports collaboration, learning, and productivity.
 - Demonstrate personal responsibility for lifelong learning.
 - Exhibit leadership for digital citizenship.

Detailed Description/Instructions: The teacher will show a handful of commercial examples or previous student examples. These commercials should appeal to various student interest such as humor, dramatic topics or satire. For example, the Shamwow (link), At The Red House or Old Spice commercials. The teacher will facilitate a discussion using the five Ws, such as: Who is the consumer? What is the product? Why is it beneficial to consumers? When is the timeframe and is it significant? Where is the product being offered? Ultimately, the teacher wants students to reflect on the audience of the commercial and brainstorm ideas for their final product. **Bloom's Levels:** Understand, Create, Analyze; **Webb's DOK:** 2, 3 **Rubric:** Check for understanding

Engaging Experience 2

Title: Children Story - Example **Suggested Length of Time:** 2 Days **Standards Addressed**

Priority:

- Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS.ELA-WRITING.11-12.3
 - Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
 - Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
 - Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).
 - Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.

Supporting:

- Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening. CCSS.ELA-LANGUAGE.11-12.3
 - Vary syntax for effect, consulting references (e.g., Tufte's *Artful Sentences*) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.

Detailed Description/Instructions: The teacher will hold a short discussion about student experiences and their favorite children's story. The teacher will show books from Scholastic as examples of children's stories and allow students to look through them. The class will read one story together and hold a discussion regarding audience. Example questions may be: Who is the audience for this book? What is the theme? Where does the story take place? When does the story take place and is it significant (timely or timeless)? Why did the author write this and why does it appeal to children? Ultimately the teacher wants students to reflect on the author's audience.

Bloom's Levels: Understand, Create, Analyze; Webb's DOK: 2, 3; Rubric: Class participation

Board Approved: March 31, 2016

Topic 2: Analysis of Audience

Engaging Experience 1 Title: Commercial - Products Suggested Length of Time: 3-4 Days Standards Addressed

Priority:

- Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS.ELA-WRITING.11-12.3
 - Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
 - Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
 - Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).
 - Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
 - Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.

- Demonstrate command of the conventions of Standard English grammar and usage when writing or speaking. CCSS.ELA-LANGUAGE.11-12.1
 - Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested.
 - Resolve issues of complex or contested usage, consulting references (e.g., *Merriam-Webster's Dictionary of English Usage, Garner's Modern American Usage*) as needed.
- Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening. CCSS.ELA-LANGUAGE.11-12.3
 - Vary syntax for effect, consulting references (e.g., Tufte's *Artful Sentences*) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.
- Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. CCSS.ELA-LANGUAGE.11-12.5
 - Interpret figures of speech (e.g., hyperbole, paradox) in context and analyze their role in the text.
 - Analyze nuances in the meaning of words with similar denotations.
- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations

for writing types are defined in standards 1–3 above.) CCSS.ELA-WRITING.11-12.4 $\,$

• Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 11–12 on page 55.) CCSS.ELA-WRITING.11-12.5

Detailed Description/Instructions: Students will be given options for a product to sell. They will be told "who" that product best serves and must determine "how" it can be sold. The teacher will provide the "products" to sell, and the students will choose a collaborative partner for this project. Students will write up a proposal and present their findings on the beginning of day three. The teacher may extend this lesson by having students provide feedback on each other's products.

Bloom's Levels: Apply, Understand **Webb's DOK:** 2, 3 **Rubric:** Check for Understanding/Class Participation

Engaging Experience 2

Title: Children Story; Provide the text Suggested Length of Time: 2 Days Standards Addressed

Priority:

- Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences. CCSS.ELA-WRITING.11-12.3
 - Engage and orient the reader by setting out a problem, situation, or observation and its significance, establishing one or multiple point(s) of view, and introducing a narrator and/or characters; create a smooth progression of experiences or events.
 - Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters.
 - Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution).
 - Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters.
 - Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.

- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.) CCSS.ELA-WRITING.11-12.4
- Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most

significant for a specific purpose and audience. (Editing for conventions should demonstrate command of Language standards 1–3 up to and including grades 11–12 on page 55.) CCSS.ELA-WRITING.11-12.5

• Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information. CCSS.ELA-WRITING.11-12.6

Detailed Description/Instructions: Students will be given 2-3 published children's picture story books. The books will have only the pictures but text will have been blacked out. It will be the student's responsibility to provide the text for a given age group based on the pictures in the book. This activity will highlight the importance of illustrations as a means of communicating a storyline.

Bloom's Levels: Analyze, Create **Webb's DOK:** 2, 3 **Rubric:** Rubric can be found on Google Drive

Engaging Scenario

Engaging Scenario (An Engaging Scenario is a culminating activity that includes the following components: situation, challenge, specific roles, audience, product or performance.)

Students will work in groups to complete the task of creating a 4 minute or longer commercial. The product(s) can be original/unique or one(s) that already exist(s). A script, scene selections, props, etc. should be part of the group's planning process. The group must also discuss format, specific roles to be played by various members and, ultimately, as well as the true purpose behind the commercial. This commercial was created for an audience, so each group should determine who their audience is, why they are important, and how the audience will impact the final piece.

or

Students will write a Children's story for a specific age group. Students will incorporate appropriate means of characterization, dialogue and plot sequence for the age group. Story will have a central message or theme appropriate to age group. Students will enhance the written story with an age-appropriate visual. Students will read their stories to a live (face to face or Skype), age-appropriate audience.

<u>Rubric for Engaging Scenario</u>: See Rubric in Google Drive: "Commercial Scoring Guide." For Children's Story: To be created

Summary of Engaging Learning Experiences for Topics

Торіс	Engaging Experience Title	Description	Suggested Length of Time
1	Commercial - Examples	The teacher will show a handful of commercial examples or previous student examples. These commercials should appeal to various student interest such as humor, dramatic topics or satire. For example, the Shamwow (link), At The Red House or Old Spice commercials. The teacher will facilitate a discussion using the five Ws, such as: Who is the consumer? What is the product? Why is it beneficial to consumers? When is the timeframe and is it significant? Where is the product being offered? Ultimately, the teacher wants students to reflect on the audience of the commercial and brainstorm ideas for their final product.	2 Days
1	Children Story - Example	The teacher will hold a short discussion about student experiences and their favorite children's story. The teacher will show books from Scholastic as examples of children's stories and allow students to look through them. The class will read one story together and hold a discussion regarding audience. Example questions may be: Who is the audience for this book? What is the theme? Where does the story take place? When does the story take place and is it significant (timely or timeless)? Why did the author write this and why does it appeal to children? Ultimately the teacher wants students to reflect on the author's audience.	2 Days
2	Commercial - Products	Students will be given options for a product to sell. They will be told "who" that product best serves and must determine "how" it can be sold. The teacher will provide the "products" to sell, and the students will choose a collaborative partner for this project. Students will write up a proposal and present their findings on the beginning of day three. The teacher may extend this lesson by having students provide feedback on each other's products.	3-4 Days

2	Children Story; Provide the text	Students will be given 2-3 published children's picture story books. The books will have only the pictures but text will have been blacked out. It will be the student's responsibility to provide the text for a given age group based on the pictures in the book. This activity will highlight the importance of illustrations as a means of communicating a storyline.	2 Days
---	-------------------------------------	---	--------

Unit of Study Terminology

Appendices: All Appendices and supporting material can be found in this course's shell course in the District's Learning Management System.

Assessment Leveling Guide: A tool to use when writing assessments in order to maintain the appropriate level of rigor that matches the standard.

Big Ideas/Enduring Understandings: Foundational understandings teachers want students to be able to discover and state in their own words by the end of the unit of study. These are answers to the essential questions.

Engaging Experience: Each topic is broken into a list of engaging experiences for students. These experiences are aligned to priority and supporting standards, thus stating what students should be able to do. An example of an engaging experience is provided in the description, but a teacher has the autonomy to substitute one of their own that aligns to the level of rigor stated in the standards.

Engaging Scenario: This is a culminating activity in which students are given a role, situation, challenge, audience, and a product or performance is specified. Each unit contains an example of an engaging scenario, but a teacher has the ability to substitute with the same intent in mind.

Essential Questions: Engaging, open-ended questions that teachers can use to engage students in the learning.

<u>Priority Standards:</u> What every student should know and be able to do. These were chosen because of their necessity for success in the next course, the state assessment, and life.

Supporting Standards: Additional standards that support the learning within the unit.

Topic: These are the main teaching points for the unit. Units can have anywhere from one topic to many, depending on the depth of the unit.

<u>Unit of Study:</u> Series of learning experiences/related assessments based on designated priority standards and related supporting standards.

Unit Vocabulary: Words students will encounter within the unit that are essential to understanding. Academic Cross-Curricular words (also called Tier 2 words) are those that can be found in multiple content areas, not just this one. Content/Domain Specific vocabulary words are those found specifically within the content.

Symbols:

This symbol depicts an experience that can be used to assess a student's 21st Century Skills using the rubric provided by the district.

This symbol depicts an experience that integrates professional skills, the development of professional communication, and/or the use of professional mentorships in authentic classroom learning activities.