ELA Unit Components
Grade 4	Length of Unit - 5 weeks
Unit Title - Heroes
	Unit Overview – Heroes and defining qualities

	
The central topic of this unit is heroes, specifically identifying and defining the qualities of heroes.

The concept of a hero may be viewed through an individual’s lens, but there are numerous facets to heroism. In this unit, students will explore universal qualities such as courage, compassion, perseverance, and resourcefulness and the way these traits impact the thoughts and actions of a hero. In the same realm, students will explore how an ordinary person, when faced with an overwhelming obstacle or in the face of danger, often times will become a hero based upon his reactions to a given situation.

The purpose of this unit is to investigate the qualities that define a hero and the impact heroes can have on mankind, utilizing both narrative and informative texts. Using close reading practices, students will analyze the thoughts and actions of characters to determine the meaning of heroism. Multiple opportunities will be included for students to work in collaborative groups to share and discuss readings in depth. Through reading and discussions, students will define and describe heroes, distinguish between heroes and celebrities, and develop their ideas about why a person may be considered a hero.

In this unit, students will also read a variety of Greek myths to determine the traits displayed by several Greek heroes. Greek mythology has influenced Western civilization’s culture, the arts, and literature while remaining a part of Western heritage and language. Myths explain the ancient Greeks’ religious and scientific ideas. They look or attempt to explain where the Greeks came from and how they should behave, as well as identify the consequences of not acting in a certain way. Generally, the Greek heroes were presented through extremes in both good and bad ways and had a volatile relationship with one of the gods or goddesses. Heroes in Greek mythology reveal the character traits valued by the Greek culture at the time the myths were created.

Many of the Greek heroes longed for fame and a reputation of excellence. While Western society’s heroes may exemplify excellence and may achieve fame, the facets of heroism in Western society extend beyond fame and excellence. Students will be asked to compare the characteristics of Greek heroes with the facets of heroism in Western society. They will also learn about the impact of mythology on words and phrases that are commonly used today.

	Essential Question

	
What are the many facets of heroism?

	Unit Standards

	RL.4.1: Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.
RL.4.2: Determine a theme of a story, drama, or poem from details in the text; summarize the text.
RL.4.3: Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text (e.g., a character’s thoughts, words, or actions).
RL.4.4: Determine the meaning of words and phrases as they are used in a text, including those that allude to significant characters found in mythology (e.g., Herculean).
RL.4.9: Compare and contrast the treatment of similar themes and topics (e.g., opposition of good and evil) and patterns of events (e.g., the quest) in stories, myths, and traditional literature from different cultures.
RL.4.10: By the end of the year, Read and comprehend literature, including stories, dramas, and poetry, in the grades 4-5 text complexity band proficiently, with scaffolding as needed at the high end of the range.
RI .4.1: Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.
RI.4.10: By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grade 4-5 text complexity band proficiently, with scaffolding as needed at the high end of the range.
W.4.1: Write opinion pieces on topics or texts, supporting a point of view with reasons and information.
W.4.2: Write informative/explanatory texts to examine a topic and convey ideas and information clearly.
W.4.9a: Draw evidence from literary or informational texts to support analysis, reflection, and research. Apply grade 4 Reading standards to literature (e.g., “Describe in depth a character, setting or event in a story or drama, drawing on specific details in the text [e.g., a character’s thoughts, words, or actions].”).
W.4.10: 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 discipline-specific tasks, purposes, and audiences.
SL.4.1: Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher led) with diverse partners on grade 4 topics and texts, building on others’ ideas and expressing their own clearly.
SL.4.3: Identify the reasons and evidence a speaker provides to support particular points.
L.4.1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
L.4.3: Use knowledge of language and its conventions when writing, speaking, reading, or listening.
L.4.6: Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal precise actions, emotions, or states of being (e.g., quizzed, whined, stammered) and that are basic to a particular topic (e.g., wildlife, conservation, and endangered when discussing animal preservation).

	Student Outcomes

	· Students will identify heroic character traits to analyze character actions and acquire new vocabulary to describe a hero.
· Students will respond both orally and in writing citing text evidence to prove their beliefs about a character’s status as a hero.
· Students will read Greek myths, identify common elements and themes, analyze character actions, and determine heroic character traits of Greek myths.
· Students will determine the meaning of words and phrases based on Greek literature.
· Students will make inferences and draw conclusions about the characteristics Greeks admired in heroes.
· Students will work collaboratively to respond to the texts and refine their thinking.
· Students will define, reflect, modify, and determine a definition of a hero.
· Students will review and use a variety of reading strategies to comprehend text.

	Anthology Text	

	
Hero Titles - Storytown Harcourt Copyright 2008 Harcourt, Inc.
· Mighty Jackie: The Strike-Out Queen – Marissa Moss – (Biography)- pg.58
· Kai’s Journey to Gold Mountain – Katrinia Saltonstall Currier – (Historical Fiction)- pg.112
· On the Banks of Plum Creek – Laura Ingalls Wilder – (Historical Fiction) - pg. 158
· Just Like Me – edited by Harriet Rohnmer- (Autobiography) – pg.444
· My Diary From Here to There – Amada Irma Perez

Hero Titles - Treasures Macmillan/ McGraw-Hill - Copyright 2011 - The McGraw-Hill Companies Inc.
· Unit 1 - Cesar Chavez by Sam Hiller; pp. 32- 35
· Unit 2 - Mighty Jackie the Strike-out Queen by Marissa Moss; pp. 166 – 183
· Unit 2 - “Making a Splash” Time for Kids; pp. 192-195
· Unit 3 – “Words Add Up to Success” Time for Kids; pp. 330-333
· Unit 6 – “Taking the Lead” Time for Kids; pp. 734-737
· Unit 6 – Leah’s Pony by Elizabeth Friedrich; pp. 678 – 697

Hero Titles – Nation’s Choice Houghton Mifflin – Copyright 2003
· Theme 1 - Akiak; pp. 29 - 51
· Theme 1 - Around the World in 20 Days; pp. 60G – 60H
· Theme 1 - Braving the Pacific on a Bamboo Raft; pp. 80G – 80J
· Theme 5- Avalanche; pp. 532A – 532D
· Theme 5 - Happy Birthday, Dr. King; pp. 535 - 549
· Theme 5 - Dear Mrs. Parks; pp. 553 - 555
· Theme 5 - Kids Did It – Real Life Heroes; 558G- 558J
· Theme 5 - Gloria Estefan; pp. 560 - 576
· Theme 5 - Animals in Action; pp. 582G – 582J
· Theme 5 - Lou Gehrig: The Luckiest Man; pp. 584 - 602
· Theme 6 - Flamebusters; pp. 684 - 685
· Theme 6 - Balto: Brave Sled Dog; pp. 686G – 686J

Mythology Titles - Treasures Macmillan/ McGraw-Hill - Copyright 2011 - The McGraw-Hill Companies Inc.
· Unit 5 - Poseidon and the Kingdom of Atlantis retold by Gillian Reed; pp. 632 – 635

Mythology Titles - Storytown Harcourt Copyright 2008 Harcourt, Inc.
· Theme 2 – Bellerophon and Pegasus: A Greek Myth

	Other Possible Model Texts (possible texts that could be utilized in unit)

	
Consider the need for Accessible Instructional Materials (AIM) when selecting texts and/or novels for this unit or lesson. Also, consider the need for captioned/described video when selecting video or other media for this unit or lesson. See “Sources for Accessible Media” for suggestions.
Bibliography (Heroes) - Nonfiction Titles
Roberto Clemente Pride of the Pittsburgh Pirates by Johan Winter
Teammates by Peter Golenbock and Paul Bacon
The Hero’s Trail by T.A. Barron
Dare to Dream! 25 Extraordinary Lives by Sandra McLeod Humphrey
The Children’s Book of Heroes edited by William J. Bennett
Dear Mrs. Parks, A Dialogue with Today’s Youth by Gregory Reed
I am Rosa Parks by Rosa Parks
Over the Top of the World by Will Steger
Chicken Soup for the Kid’s Soul by Jack Canfield, Mark Hansen, Patty Hansen, Irene Dunlap
Martin’s Big Words The Life of Dr. Martin Luther King, Jr. by Doreen Rappaport
Of Thee I Sing A Letter to My Daughters by Barack Obama
Ten True Tales – Heroes of 9/11 by Allan Zullo
Miracle Pets True Tales of Courage and Survival by Allan Zullo
Nubs, the True Story of a Mutt, a Marine, & a Miracle by Major Brian Dennis, Kirby Larson, and Mary Nethery
Girls Who Rocked The World: Heroines from Sacagawea to Sheryl Swoopes by Amelie Welden and Jerry McCann
Tales of Famous Heroes Peter & Connie Roop and Rebecca Zomchek
Heroes for Civil Rights by David A. Adler and Bill Farnsworth
The Hero’s Trail: A Guide for a Heroic Life by T.A. Barron
50 American Heroes Every Kid Should Meet by Dennis Denenberg and Lorraine Roscoe
Animal Heroes: True Rescue Stories by Sandra Markle
Ten True Animal Rescues by Jeanne Betancourt

Bibliography (Heroes) - Fiction Titles
Pink and Say by Patricia Polacco
Thank You, Mr. Falkner by Patricia Polacco
Bud, Not Buddy by Christopher Paul Curtis
Stone Fox by John Reynolds Gardiner and Greg Hargreaves
Fever 1793 by Laurie Halse Anderson
Wreck of the Ethie by Hillary Highland (historical fiction)
Kate Shelley Bound for Legend by Robert D. San Souci (historical fiction)
Snowshoe Thompson by Nancy Levinson (historical fiction)
Abigail Takes the Wheel by Avi (historical fiction)
The Other Side by Jacqueline Woodson
They Called Her Molly Pitcher by Anne Rockwell (historical fiction)
Mr. Lincoln’s Way by Patricia Polacco
Hero by Mike Lupica
On the Wings of Heroes by Richard Peck
A Lion to Guard Us by Clyde Robert Bulla
Rosa Parks by Nikki Giovanni (retelling of a historical event)

Websites (Heroes)
www.Myhero.com (teacher – lesson plans – short texts about many different heroes)
http://www.myhero.com/myhero/go/theteachersroom/lessons.asp
http://www.theheroesclub.org
http://www.theheroesclub.org/rev_dr_martin_luther_king_jr.php
http://tabarron.com/young-heroes
http://www.dogguide.net/25-hero-dogs.php
http://www.edsitement.neh.gov/lesson-plan/what-makes-hero#sect-activities

Mythology Bibliography
Book of Greek Myths by Ingri and Edgar Parin D’Aulaires’
[bookmark: _GoBack]Classic Myths to Read Aloud by William F. Russell
Greek Myths retold and illustrated by Marcia Williams
Greek Myth Plays – 10 Readers Theater Scripts by Carol Pugliano - Martin
Hercules The Man, the Myth, the Hero by Kathryn Lasky
Pandora by Robert Burleigh
The Gods and Goddesses of Olympus by Aliki
Z is for Zeus A Greek Mythology Alphabet by Helen L. Wilbur

Mythology Websites
http://carlos.emory.edu/ODYSSEY/GREECE/welcome.html
http://www.activityvillage.co.uk/greek_myths_for_kids.htm
http://teacher.scholastic.com/writewit/mff/greece.htm
www.ActivityVillage.co.uk
http://www.mythweb.com/heroes/perseus/index.html
http://www.mythweb.com/heroes/jason/index.html

	Assessments

	· Pre – Assessment- Students will brainstorm words to describe a hero. Initial responses will be an assessment of their understanding and beliefs about heroes.
· Formative Assessment–At the conclusion of the Heroes Carousel, students will have read multiple nonfiction hero pieces in a variety of different categories. Students will select a hero and write about why they think this person or animal’s contribution was the most important compared to the other heroes. They will develop an argument/opinion piece, citing text evidence.
· Formative Assessment – At the conclusion of reading Shiloh, students will write an opinion piece in which they identify whether or not there is a hero in the story. Students will cite text evidence from one or more chapters in their writing.
· Summative Assessment- At the conclusion of the heroes unit, students will have the opportunity to choose from a variety of writing prompts as listed in the culminating writing possibilities. Students will choose a hero and respond to the chosen prompt, citing text evidence to support thinking/reasoning.

	Lesson Plans

	
Lesson #1- Shiloh, Chapters 1-3 – close reading practices to analyze character relationships
Lesson #2 - What Makes a Greek Hero? – common themes and elements, origin of Greek language

	Lesson Seeds

	
Lesson #1- Unit Opener- Lesson Seed - build knowledge about heroic character traits
Lesson #2 – Character Trait Lesson Seed – develop character trait vocabulary and craft a hero definition
Lesson #3 – Heroes Carousel –expand understanding of heroes utilizing informational sources; Formative Assessment
Lesson #4 – Shiloh – literature groups and activities for Chapters 4-15

