

Grade 8 English (or English Language Arts): (Internal and External Conflict: War of Words)
Lesson Seed #5

	Lesson seeds are ideas that can be used to build a lesson aligned to the CCSS. Lesson seeds are not meant to be all-inclusive, nor are they substitutes for instruction. When developing lessons from these seeds, teachers must consider the needs of all learners. It is also important to build checkpoints into the lessons where appropriate formative assessment will inform a teacher’s instructional pacing and delivery.

	Seed #5 Seed topic/focus: This lesson is designed to engage students in an analysis of the theme and symbolism in The Lottery by Shirley Jackson. Students are introduced to the ritual of the lottery and will be able to compare this ritual to real world events and Hollywood representations of rituals.

	Text Model: “The Lottery”- Shirley Jackson
Video clip from “The Hunger Games”

· http://www.americanliterature.com/author/shirley-jackson/short-story/the-lottery
· http://www.newyorker.com/online/2008/11/17/081117on_audio_homes
· Clip from “The Hunger Games” DVD. (Please be advised that no one at MSDE has previewed the clip referenced in this seed. We strongly advise that you preview the clip to make sure that you adhere to any Acceptable Use Policy enforced by your local school system.)

IMPORTANT NOTE: Consider the need for Accessible Instructional Materials (AIM) and/or for captioned/described video when selecting texts, novels, video and/or other media for this unit. See “Sources for Accessible Media” for suggestions. See Maryland Learning Links: http://marylandlearninglinks.org.

	Unit Standards Applicable to This Seed

Reading Literature

RL.8.2 Determine a theme or central idea of a text and analyze its development over the course of the text, including its relationship to the characters, setting, and plot; provide an objective summary of the text.

RL.8.3 Analyze how particular lines of dialogue or incidents in a story or drama propel the action, reveal aspects of a character, or provoke a decision.

RL.8.4 Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts.

RL.8.6 Analyze how differences in the points of view of the characters and the audience or reader (e.g., created through the use of dramatic irony) create such effects as suspense or humor.

RL.8.9 Analyze how a modern work of fiction draws on themes, patterns of events, or character types from myths, traditional stories, or religious works such as the Bible, including describing how the material is rendered new.

RL.8.10 By the end of the year, read and comprehend literature, including stories, dramas, and poems, at the high end of grades 6–8 text complexity band independently and proficiently.

Language

L.8.4 Determine or clarify the meaning of unknown and multiple-meaning words or phrases based on grade 8 reading and content, choosing flexibly from a range of strategies.

a. Use context (e.g., the overall meaning of a sentence or paragraph; a word’s position or function in a sentence) as a clue to the meaning of a word or phrase.

b. Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., precede, recede, secede).

c. Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech.

d. Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).

	Brief Description of the Seed

Day 1

· Choose one of the following essential questions
· What is conformity? When is it okay to conform?

· Can good people do evil things?

· If the majority of the people are doing something, does it make it right?

· What purpose do rituals and traditions serve in a society?
· Students will work in pairs or small groups to read the text for deeper comprehension

· Students will analyze characters and their traits as the story progresses. How do the descriptions of the characters foreshadow events that happen in the story?

· Students will analyze symbols in the story. What do the black box and the lottery itself represent? How do they cause a conflict in the text?
· Students will use strategies to identify vocabulary words from “The Lottery”

1. assembled - gathered

2. boisterous - rowdy, loud

3. reprimands - punishment, repercussions

4. surveying - viewing

5. reluctantly - unwillingly

6. jovial - jolly, joyful

7. scold - a person who is constantly scolding or reprimanding with loud and abusive speech

8. paraphernalia - personal belongings, items associated with a specific activity

9. shabbier - fallen into disrepair

10. perfunctory - performed merely as a routine duty

11. interminably - unending

12. disengaged - to free from attachment

13. petulantly - with unreasonable irritation

14. stoutly - bulky in figure

15. daintily - delicately, in a lady-like fashion

16. defiantly - boldly resistant or challenging
· Students will identify vocabulary that helps to establish the tone of the selection. This vocabulary may be difficult and strategies may be needed to help students understand the tone of the selection.
· Students will analyze the theme of the story.
· Go back to the essential question and discuss how they relate to the story.

Day 2

· Students will watch a clip from “The Hunger Games” where Primrose is selected to enter the “Hunger Games” and her sister Katniss volunteers to take her place. (Please be advised that no one at MSDE has previewed the clip referenced in this seed. We strongly advise that you preview the clip to make sure that you adhere to any Acceptable Use Policy enforced by your local school system.)
· Students will complete a venn diagram to compare the similarities and differences between “The Lottery” and “The Hunger Games.”
· Students will write an essay to analyze the similarities and differences between “The Lottery” and the selection scene in “The Hunger Games.”

· After completing the activities, complete a discussion about what other modern day events may have a similar theme to “The Lottery.”

R/ELA.MSDE.2/28/2013

 1

