Instructional Lesson Plan

English Language Arts

	Grade: 7
	Unit Title: The Choices We Make Lesson Plan: 01

	Lesson Overview

	This lesson focuses on a close reading of the poem, “The Road Not Taken” by Robert Frost. Student analysis of the poem establishes a personal connection to the concept of choice. The teacher will model close reading using a think aloud and strategically analyze the poem by focusing on literary/stylistic elements.

	Teacher Planning and Preparation

	· Analyze the lesson for strategic placement of formative assessments.

· Prepare scripted notes to conduct a close reading and examination of the poem.

· Develop leveled questions to guide discussion of the poem.

The following suggestions may be utilized to differentiate the lesson appropriately based on the individual needs of students.

· Apply appropriate elements of UDL:
· Access the internet and the following website for an audio recording of the author reading the poem as a means of representation for students who need to hear as well as read the poem http://www.poets.org/viewmedia.php/prmMID/15717
· Establish cooperative learning groups with roles and responsibilities to closely examine the literary elements of the poem and stylistic choices of the writer
· For Accessible Instructional Materials (AIM) see www.marylandlearninglinks.org
· Apply WIDA Performance Definitions and CAN DO Descriptors to differentiate lesson for English Language Learners.

· Provide illustrations or photographs of a path in the woods diverging in two separate directions
· Use of bilingual dictionary

· Create a personalized dictionary with vocabulary from the poem and literary terms used in the lesson, use pictures if possible. Vocabulary words may include, but are not limited, to the following: diverged, traveler, undergrowth, claim, equally, trodden, doubted, sigh, hence, difference, choice. Literary terms may include, but are not limited to, the following: poem, tone, theme, title, stanza, line, rhyme, rhythm, paraphrase, author’s message, connotation, repetition, multiple meanings, shift.
· Click here for ELL options.

	Essential Question

	What affects the choices we make?
What can we learn from the choices made by others?

	Unit Standards Applicable to This Lesson

	RL.7.1. Cite several pieces of textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

RL.7.2. Determine a theme or central idea of a text and analyze its development over the course of the text; provide an objective summary of the text.

RL.7.4. Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of rhymes and other repetitions of sounds (e.g., alliteration) on a specific verse or stanza of a poem or section of a story or drama.

SL.7.1. Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher led) with diverse partners on grade 7 topics, texts, and issues, building on other’s ideas and expressing their own clearly.
SL.7.1. c. Pose questions that elicit elaboration and respond to others’ questions and comments with relevant observations and ideas that bring the discussion back on topic as needed.

SL.7.1. d. Acknowledge new information expressed by others and, when warranted, modify their own views.

L.7.1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

	Student Outcomes

	· Students will participate in a close reading of the poem, “The Road Not Taken” by Robert Frost.

· Students will participate in collaborative discussions involving relevant ideas from the poem.

· Students will analyze literary elements and stylistic choices made by the writer.

· Students will use conventions of Standard English grammar and usage when writing or speaking.

	Materials

	· Copies of the poem “The Road Not Taken” by Robert Frost
· Teacher-prepared graphic organizer to aid in analyzing the poem and taking notes

	Pre-Assessment

	Complete a pre-assessment of literary and poetic terms to determine flexible grouping patterns as well as which students are ready for advanced instruction.

	Lesson Procedure

	· Introduce the poem “The Road Not Taken” by Robert Frost and explain the process you will be using to examine the poem through close reading.
· Direct students to examine the title of the poem. Have students answer the following questions: What do you think the poem might be about? How do you think it will relate to the unit’s theme: The Choices We Make?
· Read the poem aloud to students. Ask students to develop a “first impression” of the author’s message by thinking about the following questions: What lesson can be learned from this poem?

· Work with students to paraphrase the main ideas found in the poem. Have students reread each stanza of the poem aloud and restate the meaning in their own words. Provide thesauruses if necessary.
· Have students reread the poem silently and highlight and/or circle words or phrases that they feel are significant paying close attention to connotation, repetition, multiple meanings, rhyme, and words with unclear meaning(s).
· Engage students in a think-pair-share or small group discussion of words and phrases they felt were significant.
· Share the following quote with students: Mark Twain, a master of word choice said, "The difference between the right word and the almost right word is the difference between lightning and a lightning bug."
· Encourage students to respond to the following questions in a whole-class discussion of the author’s word choice:
· What words does the poet use often?
· How does repetition contribute to the meaning of the poem?
· Robert Frost chose to use the word “road” in the poem instead of path, street, trail, or crossroad. Why do you think the author made that particular word choice? What does the word “road” symbolize?
· What other/alternative word choices would you have made if you were the writer?
· How would a change in word choice change the meaning of the poem?
· Explore the significance of shifting connotation and meaning affected by word choice.
· Reread the poem aloud to students. Consider having them close their eyes while you do this.

· Have students think about the rhythm, rhyme, mood, and tone of the poem and respond to the following questions:

· Does the writer use a planned rhyme scheme?

· What is the feeling/mood of the poem?
· How does the rhythm of the poem affect the mood?

· Are there any changes in the rhythm? If so, where?

· What is the tone of the poem? How do you know this?

· Group students to discuss changes in the poem’s mood/tone. Have small groups develop and share responses to the following questions:

· Does the speaker’s tone change anywhere in the poem?
· Where is the change in tense?
· Where does the poet begin a poignant reflection of his choice? What is the poet’s tone prior to the shift? After?

· Does the poet regret making the choice he did? Explain.
· Does this reflection coincide with a shift in the mood?
· Direct students to reexamine the title of the poem and respond to the following questions:

· Have you changed your ideas about meaning of the title? If so, how/why?
· Work with students to develop a statement that reflects the overall theme of the poem. Did the poet make the right choice? How do you know? Justify your answer with details from the poem’s structure, title, word-choice, mood, tone.

	Lesson Closure

	· Have students respond in their journals to the following questions: Did the poet make the right choice? Why/why not? Explain your answer using ideas and examples from the poem. (Differentiation suggestion: Students may use the computer or dictate responses)
· Revisit the unit’s essential questions to determine connections with the poem.

R/ELA.MSDE.05/02/2012

 1

