

Unit 5: Journeys of Transformation

Content Area: **ELA**
Course(s): **ELA 1H**
Time Period: **MarApr**
Length: **4-6 weeks Grade 9 Honors**
Status: **Published**

Title Section

Department of Curriculum and Instruction

Belleville Public Schools

Curriculum Guide

English 1 - Grade 9

Unit 5- Journeys of Transformation

Belleville Board of Education

102 Passaic Avenue

Belleville, NJ 07109

Prepared by: Joette Nigro, Teacher of English

Dr. Richard Tomko, Ph.D., M.J., Superintendent of Schools

Ms. LucyAnn Demikoff, Director of Curriculum and Instruction K-12

Ms. Nicole Shanklin, Director of Elementary Education

Mr. George Droste, Director of Secondary Education

Board Approved: September 23, 2019

Unit Overview

Journeys of Transformation unit introduces students to the language and significance of epic poetry in addition to literature in which the protagonists endure life journeys. Students will recognize and analyze an epic poem, define an epic hero, and identify and use literary elements included in epic poetry. In addition, students will obtain and use new vocabulary in everyday communication while exploring the author's tone and purpose for different works. Through this unit students will be given new perspectives on literature and characterization while formulating new arguments and interpreting ancient cultures.

Enduring Understanding

Enduring Understanding:

- Well-rounded students can express understanding through writing, oral communication, art or performance.
- Analyzing a journey promotes the understanding of human qualities, attitudes, purpose and world views.
- Epic poetry and epic heroes provide students with the ability to understand and analyze different perspectives and identify how ancient literature influences today's literary works.
- A writer's choice of words can powerfully affect the meaning.

- **Essential Question:**

- Questions that will help trigger discussion and understanding of the main ideas and topics presented in

this unit.

Essential Questions

- How do my choices affect the outcomes of my life?
- When does the journey matter more than the destination?
- What can we learn from a journey?
- What is an epic hero?
- Why is it important to document personal journeys?
- Why is it important for me to pay close attention to of the text and the writer's choice of words?
- How does language and tone effect the literature and reader's interpretation of the text?
- What makes ancient literature timeless even in the 21st century?
- How do people affect our decisions and life?

Exit Skills

By the end of Grade 9, ELA Unit 5, the student should be able to:

- Recognize and define an epic poem
- Identify and categorize an epic hero
- Identify literary terms evident in an epic
- Apply vocabulary in every day communication and written assignments
- Write narrative essays and analytical essays based on epic poetry
- Respond to artworks and literature using various methods

New Jersey Student Learning Standards (NJSLS-S)

figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place; how it sets a formal or informal tone).

LA.RL.9-10.9	Analyze and reflect on (e.g., practical knowledge, historical/cultural context, and background knowledge) how an author draws on and transforms source material in a specific work (e.g., how Shakespeare treats a theme or topic from mythology or the Bible or how a later author draws on a play by Shakespeare).
LA.RI.9-10.4	Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language of a court opinion differs from that of a newspaper).
LA.RI.9-10.8	Describe and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and reasoning.
LA.W.9-10.1.E	Provide a concluding paragraph or section that supports the argument presented.
LA.W.9-10.2.C	Use appropriate and varied transitions to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
LA.W.9-10.3	Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.
LA.W.9-10.3.E	Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative.
LA.W.9-10.7	Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.
LA.W.9-10.8	Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation (MLA or APA Style Manuals).
LA.W.9-10.10	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 tasks, purposes, and audiences.
LA.SL.9-10.1.D	Respond thoughtfully to various perspectives, summarize points of agreement and disagreement, and justify own views. Make new connections in light of the evidence and reasoning presented.
LA.SL.9-10.6	Adapt speech to a variety of contexts and tasks, demonstrating command of formal English.
LA.L.9-10.2.B	Use a colon to introduce a list or quotation.
LA.L.9-10.4	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grades 9–10 reading and content, choosing flexibly from a range of strategies.
LA.L.9-10.4.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).
LA.L.9-10.6	Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.

Interdisciplinary Connections

SOC.9-12.1	What are effective strategies for accessing various sources of information and historical evidence, determining their validity, and using them to solve a problem or find a solution to a public policy question?
SOC.9-12.1.1.1	Compare present and past events to evaluate the consequences of past decisions and to apply lessons learned.
SOC.9-12.1.1.2	Analyze how change occurs through time due to shifting values and beliefs as well as technological advancements and changes in the political and economic landscape.
SOC.9-12.1.3.1	Distinguish valid arguments from false arguments when interpreting current and historical events.
SOC.9-12.1.3.3	Gather relevant information from multiple sources representing a wide range of views (including historians and experts) while using the date, context, and corroborative value of the sources to guide the selection.

Learning Objectives

- Recognize and define an epic poem and its elements
- Determine and summarize what makes a character qualify as an epic hero
- Identify literary terms evident in an epic
- Identify and utilize literary terms and devices
- Summarize background information on Homer and the Trojan War
- Analyze, critique, and respond to an epic
- Use vocabulary in every day communication and written assignments
- Plan, write, edit and revise a narrative and analytical essay based on the reading material and arguments influenced by an epic
- Analyze the significance or oral tradition and oral communication

Action Verbs: Below are examples of action verbs associated with each level of the Revised Bloom's Taxonomy.

Remember	Understand	Apply	Analyze	Evaluate	Create
Choose	Classify	Choose	Categorize	Appraise	Combine
Describe	Defend	Dramatize	Classify	Judge	Compose
Define	Demonstrate	Explain	Compare	Criticize	Construct
Label	Distinguish	Generalize	Differentiate	Defend	Design
List	Explain	Judge	Distinguish	Compare	Develop
Locate	Express	Organize	Identify	Assess	Formulate
Match	Extend	Paint	Infer	Conclude	Hypothesize
Memorize	Give Examples	Prepare	Point out	Contrast	Invent
Name	Illustrate	Produce	Select	Critique	Make
Omit	Indicate	Select	Subdivide	Determine	Originate
Recite	Interrelate	Show	Survey	Grade	Organize
Select	Interpret	Sketch	Arrange	Justify	Plan
State	Infer	Solve	Breakdown	Measure	Produce
Count	Match	Use	Combine	Rank	Role Play

Draw Outline Point Quote Recall Recognize Repeat Reproduce	Paraphrase Represent Restate Rewrite Select Show Summarize Tell Translate Associate Compute Convert Discuss Estimate Extrapolate Generalize Predict	Add Calculate Change Classify Complete Compute Discover Divide Examine Graph Interpolate Manipulate Modify Operate Subtract	Detect Diagram Discriminate Illustrate Outline Point out Separate	Rate Support Test	Drive Devise Generate Integrate Prescribe Propose Reconstruct Revise Rewrite Transform
---	---	---	---	-------------------------	---

Example: Students should work in small groups to answer higher order thinking questions on the assigned reading of The Catcher in the Rye.

Student Centered Learning: Students should either have already selected groups or groups of their choosing and be ready to jigsaw or answer higher order thinking discussion questions related to the theme or topic of the piece of literature being discussed.

Use of Rubrics: After discussing an assignment, allow students to create what they believe to be a fair rubric for assessing the assignment. This allows the students to have a say in how they will be graded as well as accountability for the assignment.

Starting classes with a "Do Now" activity: Using a connection to life question that relates to the piece of literature will make the students be able to connect to the text and jump start to discussion.

Allowing students to choose their own projects: Having a variety of projects that the students can choose from helps address all learning types. This will allow the students to choose the project they feel they can be most successful in completing.

Brainstorming: This helps in the writing process because it will allow the student to know if they are grasping the topic

Writing Process: Having students be involved in the writer's workshop process of writing

Assessment Evidence - Checking for Understanding (CFU)

Example: Students should be given teacher made reading check quizzes to assess their reading comprehension after every 1-4 chapters of The Catcher in the Rye. - summative assessment

On Pearson Online Portal:

Unit Quizzes - summative assessment

Selection Quizzes - summative assessment

Unit Tests - summative assessment

Selection Tests - summative assessment

Various worksheets to go along with selections - formative assessment

Department Made:

Quarterly Assessments/Common Benchmarks - summative assessment

Unit/Selection Review - formative assessment

Teacher Made:

Web-Based Assessments - alternative assessment

Various Assignments/Projects/Essay Topics - alternative assessment

Evaluation Rubrics - formative assessment

Exit Tickets - formative assessment

Exit Ticket

- Admit Tickets
- Anticipation Guide
- Common Benchmarks
- Compare & Contrast
- Create a Multimedia Poster
- DBQ's
- Define
- Describe
- Evaluate
- Evaluation rubrics
- Exit Tickets
- Explaining
- Illustration
- Journals
- KWL Chart
- Learning Center Activities
- Multimedia Reports
- Newspaper Headline
- Outline
- Question Stems
- Quickwrite
- Quizzes
- Red Light, Green Light
- Self- assessments
- Socratic Seminar
- Study Guide
- Surveys
- Teacher Observation Checklist
- Think, Write, Pair, Share

- Top 10 List
- Unit review/Test prep
- Unit tests
- Web-Based Assessments
- Written Reports

Primary Resources & Materials

Textbook: My Perspectives-English Language Arts 9th Grade Edition

Grammar: Heath

Literature:

Whole-Class Learning

Historical Content-The Odyssey

Part 1 and Part 2 of The Odyssey by Homer

from The Odyssey: A Graphic Novel by Gareth Hinds

Small-Group Learning

from The Power of Myth by Joseph Campbell and Bill Moyers

Independent Learning

The Road Not Taken by Robert Frost

The Ugly Duckling by Hans Christian Anderson

Novels Choices:

The Catcher in the Rye by J.D Salinger

Huckleberry Finn by Mark Twain

Writing

Explanatory

Grammar

Comma Rules and Other Punctuation Rules

Ancillary Resources

<http://www.greek-gods.org/>

The Odyssey Movie

Worksheets/packets

www.youtube.com

Google Classroom

Supplimental materials availble on Pearson digital textbook

Technology Infusion

Chromebooks

SmartTV

Microsoft Word

Google Classroom

Win 8.1 Apps/Tools Pedagogy Wheel

Podcasts
Photostory 3
Kid Story Builder
Music Maker Jam
Paint A Story
Office 365
MS PowerPoint
Stack 'Em Up
NqSquared Numbers
Physamajig
Xylophone 8

Wikipedia
Skydrive
Lync
SkyMap
Skype
Office 365
Puzzle Touch
Easy QR
Memorylage
Life Moments
Word Cloud Maker

Where's Waldo?
MS Excel
Flipboard
Office 365
Nova Mindmapping

Ted Talks
Record Voice Pen

Alignment to 21st Century Skills & Technology

- English Language Arts;
- Science and Scientific Inquiry (Next Generation);
- Social Studies, including American History, World History, Geography, Government and Civics, and Economics;
- World languages;
- Technology;
- Visual and Performing Arts.

CAEP.9.2.12.C.1	Review career goals and determine steps necessary for attainment.
CAEP.9.2.12.C.2	Modify Personalized Student Learning Plans to support declared career goals.
CAEP.9.2.12.C.5	Research career opportunities in the United States and abroad that require knowledge of world languages and diverse cultures.
CAEP.9.2.12.C.7	Examine the professional, legal, and ethical responsibilities for both employers and employees in the global workplace.
CAEP.9.2.12.C.9	Analyze the correlation between personal and financial behavior and employability.
TECH.8.1.12.A.1	Create a personal digital portfolio which reflects personal and academic interests, achievements, and career aspirations by using a variety of digital tools and resources.
TECH.8.1.12.A.4	Construct a spreadsheet workbook with multiple worksheets, rename tabs to reflect the data on the worksheet, and use mathematical or logical functions, charts and data from all worksheets to convey the results.
TECH.8.1.12.A.5	Create a report from a relational database consisting of at least two tables and describe the process, and explain the report results.
TECH.8.1.12.A.CS2	Select and use applications effectively and productively.

21st Century Skills/Interdisciplinary Themes

- Communication and Collaboration
- Creativity and Innovation
- Critical thinking and Problem Solving
- ICT (Information, Communications and Technology) Literacy

- Information Literacy
- Life and Career Skills
- Media Literacy

CAEP.9.2.12.C.1	Review career goals and determine steps necessary for attainment.
CAEP.9.2.12.C.3	Identify transferable career skills and design alternate career plans.
CAEP.9.2.12.C.6	Investigate entrepreneurship opportunities as options for career planning and identify the knowledge, skills, abilities, and resources required for owning and managing a business.
CAEP.9.2.12.C.8	Assess the impact of litigation and court decisions on employment laws and practices.

21st Century Skills

- Civic Literacy
- Environmental Literacy
- Financial, Economic, Business and Entrepreneurial Literacy
- Global Awareness
- Health Literacy

CAEP.9.2.12.C.1	Review career goals and determine steps necessary for attainment.
CAEP.9.2.12.C.4	Analyze how economic conditions and societal changes influence employment trends and future education.
CAEP.9.2.12.C.8	Assess the impact of litigation and court decisions on employment laws and practices.
CAEP.9.2.12.C.9	Analyze the correlation between personal and financial behavior and employability.

Differentiation

Example: Students will think, pair, and share about the main idea of identity in The Catcher in the Rye.

Differentiations:

- Small group instruction
- Small group assignments
- Extra time to complete assignments
- Pairing oral instruction with visuals
- Repeat directions
- Use manipulatives
- Center-based instruction
- Study guides
- Teacher reads assessments allowed
- Scheduled breaks
- Rephrase written directions
- Multisensory approaches
- Additional time
- Preview vocabulary
- Preview content & concepts
- Story guides

- Behavior management plan
- Highlight text
- Student(s) work with assigned partner
- Visual presentation
- Assistive technology
- Auditory presentations
- Small group setting

Hi-Prep Differentiations:

- Alternative formative and summative assessments
- Games and tournaments
- Group investigations
- Guided Reading
- Independent research and projects
- Interest groups
- Learning contracts
- Leveled rubrics
- Literature circles
- Multiple intelligence options
- Multiple texts
- Personal agendas
- Project-based learning
- Problem-based learning
- Stations/centers
- Tiered activities/assignments
- Tiered products
- Varying organizers for instructions

Lo-Prep Differentiations

- Choice of books or activities
- Exploration by interest
- Flexible grouping
- Goal setting with students
- Jigsaw
- Mini workshops to re-teach or extend skills
- Open-ended activities
- Reading buddies
- Varied journal prompts
- Varied supplemental materials

Example: The teacher should provide guided reading questions for The Catcher in the Rye for students to use when trying to read for understanding on their own.

- printed copy of board work/notes provided
- additional time for skill mastery
- assistive technology
- behavior management plan
- Center-Based Instruction
- check work frequently for understanding
- computer or electronic device utilizes
- extended time on tests/ quizzes
- have student repeat directions to check for understanding
- highlighted text visual presentation
- modified assignment format
- modified test content
- modified test format
- modified test length
- multi-sensory presentation
- multiple test sessions
- preferential seating
- preview of content, concepts, and vocabulary
- Provide modifications as dictated in the student's IEP/504 plan
- reduced/shortened reading assignments
- Reduced/shortened written assignments
- secure attention before giving instruction/directions
- shortened assignments
- student working with an assigned partner
- teacher initiated weekly assignment sheet
- Use open book, study guides, test prototypes

English Language Learning (ELL)

Example: Teacher will show John Green's YouTube videos on basic interpretation of The Catcher in the Rye to help students grasp the thematic concepts.

- teaching key aspects of a topic. Eliminate nonessential information
- using videos, illustrations, pictures, and drawings to explain or clarify

- allowing products (projects, timelines, demonstrations, models, drawings, dioramas, poster boards, charts, graphs, slide shows, videos, etc.) to demonstrate student's learning;
- allowing students to correct errors (looking for understanding)
- allowing the use of note cards or open-book during testing
- decreasing the amount of work presented or required
- having peers take notes or providing a copy of the teacher's notes
- modifying tests to reflect selected objectives
- providing study guides
- reducing or omitting lengthy outside reading assignments
- reducing the number of answer choices on a multiple choice test
- tutoring by peers
- using computer word processing spell check and grammar check features
- using true/false, matching, or fill in the blank tests in lieu of essay tests

At Risk

Examples: Teacher should use visual images of the symbols throughout The Catcher in the Rye to help students picture the images. An example would be the red hunting hat that Holden wears.

- allowing students to correct errors (looking for understanding)
- teaching key aspects of a topic. Eliminate nonessential information
- allowing products (projects, timelines, demonstrations, models, drawings, dioramas, poster boards, charts, graphs, slide shows, videos, etc.) to demonstrate student's learning
- allowing students to select from given choices
- allowing the use of note cards or open-book during testing
- collaborating (general education teacher and specialist) to modify vocabulary, omit or modify items to reflect objectives for the student, eliminate sections of the test, and determine how the grade will be determined prior to giving the test.
- decreasing the amount of work presented or required
- having peers take notes or providing a copy of the teacher's notes
- marking students' correct and acceptable work, not the mistakes
- modifying tests to reflect selected objectives
- providing study guides
- reducing or omitting lengthy outside reading assignments
- reducing the number of answer choices on a multiple choice test
- tutoring by peers
- using authentic assessments with real-life problem-solving
- using true/false, matching, or fill in the blank tests in lieu of essay tests
- using videos, illustrations, pictures, and drawings to explain or clarify

Talented and Gifted Learning (T&G)

Example: Students should present their findings on whether they believe Holden Caulfield is a phony or not in debate form.

- Above grade level placement option for qualified students
- Advanced problem-solving
- Allow students to work at a faster pace
- Cluster grouping
- Complete activities aligned with above grade level text using Benchmark results
- Create a blog or social media page about their unit
- Create a plan to solve an issue presented in the class or in a text
- Debate issues with research to support arguments
- Flexible skill grouping within a class or across grade level for rigor
- Higher order, critical & creative thinking skills, and discovery
- Multi-disciplinary unit and/or project
- Teacher-selected instructional strategies that are focused to provide challenge, engagement, and growth opportunities
- Utilize exploratory connections to higher-grade concepts
- Utilize project-based learning for greater depth of knowledge

Sample Lesson

Unit Name: Journeys of Transformation

NJSLS: **LA.9-10.RL.9-10.5** -Analyze how an author's choices concerning how to structure a text, order events within it (e.g., parallel plots), and manipulate time (e.g., pacing, flashbacks) create specific effects

Interdisciplinary Connection: World Languages, World History

Statement of Objective: Analyze tone and diction in *The Catcher in the Rye*; Interpret the meaning of words used in the text, analyze characters, and synthesize the plot with setting of the story.

Anticipatory Set/Do Now: Write a statement about the content of the selection, based on its title.

Learning Activity:

- Do Now
- Collaborative group/In-class reading
- Note-taking/Writing
- Lecture/GoogleSlides
- CFU

Student Assessment/CFU's:

- Exit Ticket

Materials:

Literature textbook online and hard copy

- Graphic organizer
- Online resources

21st Century Themes and Skills:

- Global Perspectives
- Civic Literacy

Differentiation/Modifications:

- Pairing oral instructions with visuals
- Provide assignment ahead of time
- Provide study guides

Integration of Technology:

- Googleslides
- Google Classroom
- Smart TV
- Chromebooks
- Video

LA.RL.9-10.5

Analyze how an author's choices concerning how to structure a text, order events within it (e.g., parallel plots), and manipulate time (e.g., pacing, flashbacks) create specific effects (e.g., mystery, tension, or surprise).