

Grade 9 English: Author’s Craft: Character, Diction, and Structure
Lesson Plan 1

	Lesson Plan 1, Plan #1: Complex characters advance plot.
Text Model: “The Interlopers” by Saki (H.H. Munro)
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.

IMPORTANT NOTE: No text model or website referenced in this unit has undergone a review. Before using any of these materials, local school systems should conduct a formal approval review of these materials to determine their appropriateness. Teachers should always adhere to any Acceptable Use Policy enforced by their local school system.

	Unit Standards Applicable to This Seed

Reading Literature

 CCSS RL.9-10.3 – Analyze how complex characters (e.g. those with multiple or conflicting motivations) develop over the course of a text, interact with other characters, and advance the plot or develop the theme.
CCSS.RL.9-10.10: By the end of grade 9, read and comprehend literature, including stories, dramas, and poems, in the grades 9–10 text complexity band proficiently, with scaffolding as needed at the high end of the range.

Writing
CCSS.W-9-10.1 - Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.
Speaking and Listening
CCSS.SL.9-10.1: Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 9–10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

	Essential Question: How do authors exhibit craft through the use of complex character and deliberate structure?

Literary Analysis Goal: Analyze how the author’s descriptions of the generational feud, conflicting characters, and plot twists develop the theme and enhance the irony.
Brief Description of the Seed (DAY 1)
Anticipatory Activity- Interpret this political cartoon:

http://www.cartoonstock.com/newscartoons/directory/c/cycle_of_violence.asp
“Cycle of Violence” cartoon 1 ID Aran 11

a. What is happening in this picture?

b. Whom or what is this cartoon about?

c. How do you know?

Teacher notes: Tell students to “Keep this pattern in mind as we read the short story ‘The Interlopers.’”

1) Students should read the text first for meaning.
Note: The teacher should plan with UDL in mind by perhaps locating a recording of the story or recording himself or herself reading the story aloud to address student needs and/or accommodations. Additionally, the story could be chunked to address student needs and/or accommodations. Further, since Poe’s style can be challenging for struggling readers, the teacher may choose to summarize certain portions of the story and ask students to read only selected sections. The teacher should plan in such a manner that grants all students access to this challenging text.)

2) Have students make a t-chart for Georg and Ulrich listing quotes that show each character’s motivations.

3) Have students put a star on their t-chart notes next to evidence/quotes that exhibit similar motivation.

4) Create a Venn diagram chart on the whiteboard, document camera, or chalk board and classify motivation quotes as singularly Georg, Ulrich, or in the middle as both for shared motivation.

5) Give out the worksheet and divide students into groups that will work on one of the four the four categories listed:

a. Elements of Setting, Tone, Theme

b. Elements of Irony

c. Examples of civilized society that constrain human action

d. Human conditions and emotions that effect the plot

6) Have students re-read to find evidence for their group’s focus.

7) Jigsaw and share answers or have each group present answers using technology.

8) Have others take notes as teacher gives feedback about selected quotes.

9) Have students discuss how the author advances the plot based on the evidence gathered.
Possible answers: character motivations and conflicts, the feud, the nature of humans etc.

10) Teacher takes a poll:

“So to whom does the woodland belong?”

Georg / Ulrich / Neither

Students must site textual evidence to prove their claim.

Supplemental Teacher Notes:

Note: Nature can be interpreted as almost a character itself due to the capitalized first letter.

Note: A territorial creature, a wolf (wolves), destroys them for a territorial quarrel.

Note: Nature supersedes human quarrels and contrived concepts of ownership.

Note: The forest belongs to neither human, since the interlopers are wolves and therefore beyond human command.

11) End question/ Exit ticket: based on the political cartoon and short story, what does a feud need for continuance?

Brief Description of the Lesson (DAY 2)

1) Students should Think / Write/ Pair/ Share on the following question:

“Thinking back to the previously read short stories, compare and contrast each authors’ use if irony.”

2) Students should discuss answers.

3) Student should use the argument resources in the unit plan to outline, draft, peer-edit, and finalize an argument essay based on the following prompt.

Argument Essay:

Write an argument for which author’s plot is most driven by conflicting character motivations. Consider including how particular authors’ use of setting, tone, central conflict, or irony to develop their characters and plot. Be sure to use a clear claim and counter claim to develop the argument.

R/ELA.MSDE.2/22/2013

 3

