QUARTER 2
Creating a Writing Style
Quarter 2 Notes:

Year Long Activities:

Word Study: During this quarter the word study will be a weekly event. Each group will receive a list of words they will use to create Word Study Posters.

The Reader’s Journal: In the first week, review this project with students and have them choose a book for the quarter. Feel free to add on another category for the students to journal called “Elements of the Story” and “Elements of Language” in which students will write about things they are learning in class.

Quarter 2 Overall Objectives

· The students will use concrete, abstract, and descriptive writing.

· The students will understand and write in different genres.
· The students will appreciate the literature they read.

· The students will read a variety of Native American stories, poetry, and drama.

· The students will create their own creative writing book.

· The students will participate in the writing process.

· The students will create a rough draft, a second draft for editing and evaluation, and then a final draft for the portfolio and creative writing book.

· The students will actively evaluate and critique each other’s work in their groups.
SECTION #1: SHORT STORIES [4 weeks]
NOTES:

Students should receive sufficient writing time in class (this can be done as one day a week or worked in at the end of lessons). It should also be made clear to students that they are expected to write their story outside of class.

Lesson #1: The Elements of Short Stories [1 class hour]
Objectives

· The students will learn about the elements of short stories: plot, characters, setting, conflict, tone, dialogue, and theme.
· The students will examine and identify the elements in a short story.

· The students will choose one of the three scenarios to use in writing their own short story.

Process

1. Read the story “Oliver’s Silver Dollar” from the book The Dance House.
2. Examine and identify the elements in the story.

3. Go over the short story creative writing project. Each student must choose from one of the three following scenarios.

a. Fantasy/Fairy Tale: A woman in a traditional Native American village (student chooses the tribe) is crying and cannot or will not stop. The hero/heroine of the story must figure out how to stop the crying and retrieve the object that will stop the crying.

b. Science Fiction: A Native American must travel to 2507 in order to find an object that will solve a problem that is happening in 2007.

c. Realistic Fiction: A Native American youth must make a hard decision that will change his/her life forever.

Lesson #2: Point of View [1 class hour]

Objectives

· The students will learn about Point of View and the different types of Point of View.

· The students will discuss and identify positive and negative reasons for using first person and third person.

· The students will identify and discuss point of view in stories.

· The students will decide what type of Point of View they will use in their own story.

Process

1. Read the story “Every Little Hurricane” from the book The Lone Ranger and Tonto Fistfight in Heaven.
2. Identify the point of view in the story. Discuss how the point of view helps the story and how it would have been different if they had used a different point of view.

3. Read the story “A Drug Called Tradition.”

4. Identify the point of view in the story. Discuss how the point of view helps the story and how it would have been different if they had used a different point of view.

5. The students will discuss within their groups what type of Point of View they would like to use in heir own story and why.

Lesson #3: Creating Characters [1 class hour]

Objectives

· The students will study the elements of characters.

· The students will use graphic organizers to brainstorm and create a minimum of two characters for their story: a protagonist and an antagonist.

Process

1. Short lecture on the elements of character: primary, secondary, and uniformed characters; round and flat characters; and direct and indirect characterization.
2. Read the story “The Man to Send Rain Clouds” from the book The Man to Send Rainclouds.
3. Discuss the characters in the story, identifying each of them from the information learned in the lecture.
4. Use the graphic organizer “Getting Into Character Map” to further examine one of the characters from the story.
5. Use the same graphic organizer to help create the protagonist for the students’ own stories.

6. Use the same graphic organizer to help create the antagonist for the students’ own stories.

Lesson #4: Plot [1 class hour]

Objectives

· The students will learn about what plot is.

· The students will learn how to use a graphic organizer in order to outline the plot.

· The students will outline the plot of their own stories.

Process

1. Discuss what plot is.

2. Read the story “The Plunge of the Brave” from the book Love Medicine.
3. Use the graphic Organizer “Mountain Plot Line” to outline the plot of the story.

4. Students will once again use the organizer to plot their own story.

Lesson #5: Setting [I class hour]

Objectives

· The students will learn about the elements of setting.

· The students will identify the setting in a story.

· The students will develop the setting for their own stories and represent it to their groups in a piece of artwork.

Process

1. Read the story “The Forest Cries” from the book Night Flying Woman and discuss the setting of the story.
2. Students will work alone to create a collage of the setting for their own stories. For the last fifteen minutes of class students will get together in their groups and share the collages they created.
Lesson #6: Theme [1 class hour]

Objectives

· The students will learn about the theme of a piece of literature.

· The students will create a common list of themes.

· The students will discuss what the theme of their story is.

· The students will identify the theme of stories read in class.

Process

1. Discuss what theme is.

2. Go tot the computer lab to find a list of ten common themes in literature.

3. In groups, students will create a list of twenty or more common themes in literature.

4. Still in their groups, students will choose a theme for each of the short stories we have read this quarter.

5. In their groups, once more, students will take turns discussing what they think the theme is for their story.

Lesson #7: Conflict [1 class hour]

Objectives

· The students will learn what conflict is and the four basic conflicts found in literature.

· Students will identify the conflict in a story.

· Students will identify the conflict in their own stories.

Process

1. Discuss conflict and the four basic conflicts: man verses nature, man verse society, man verse man, and man verse self.

2. In groups, the students will identify the conflict(s) for each of the short stories we have read this quarter.

3. Still in their groups, the students will discuss what they think the conflict of their story is.
Lesson #8: Dialogue [1 class hour]

Objectives

· The students will learn about dialogue and how to punctuate it.

· The students will include dialogue in their own stories.

Process

1. Discuss dialogue and how to punctuate it.

2. Students work on a dialogue between the protagonist and antagonist.

3. If there is time, students will get together in their groups and take turns reading the dialogues in order to offer constructive criticism.

Lesson #9: Tone [1 class hour]

Objectives

· The students will learn what tone is and how to identify it.

· The students will identify tone in a story.

Process

1. Discuss tone.

2. Assign a different short story from this quarter to each group. The groups will discuss the story and decide what the tone is.

Lesson #10: Putting It All Together [5 class hours]
Objectives

· The students will finish writing their story.

· The students will type the story.

· The students will read and evaluate the stories within their groups.

· The students will revise their story.

Process

1. The students will have three days to type their stories.

2. In groups the students will read each other’s story. They will identify positive points in the stories and will give some construction criticism. Students will fill out an evaluation form for each story.

3. The teacher will edit the story.

4. Students will have one day to revise their stories.

5. Students will put their final story into a portfolio.

SECTION #2: POETRY [2 weeks]
NOTES:

The following poetry books will be used, additional Native American poetry may be added if desired: American Indian Poetry, The Book of Medicines, It’s Not Quiet Anymore, Voices of Thunder, Masked Spirits, Nitaawichige, and Dog Road Woman.
Lesson #1: Introduction to Poetry [1 class hour]
Objectives

· The students will discuss and define poetry.

Process

1. Students are to write a poem that defines poetry.

2. Discuss the poems the students create.

3. Read some poems from American Indian Poetry. Discuss how the prayers and songs had poetic form and sound.

4. Students do a word study for the word poem.

Lesson #2: Literal and Figurative [1 class hour]
Objectives

· The students will learn about how the images in poetry are both literal and figurative.

· The students will practice identifying literal and figurative images.
Process

1. Discuss literal and figurative images.
2. Hand out one poetry book to each group.

3. Each group will locate a poem with literal images and a poem with figurative images.

4. The groups will create a picture of each poem.

5. Homework assignment: The students are to write a poem using only literal or only figurative images.

Lesson #3: Concrete/Abstract Words [1 class hour]
Objectives

· The students will learn the difference between concrete and abstract words.

· The students will create a list of concrete and abstract words.

· The students will write two poems: one using only concrete words and one using only abstract words.

Process

1. Discuss concrete and abstract.

2. Create a list of concrete and abstract words.
3. Hand out a new poetry book to the groups.
4. Each group will locate one poem with concrete language and one poem with abstract language.

5. The groups will create a picture of each poem.
6. Homework: The students are to write a poem using only concrete words or only abstract words.

Lesson #4: Figurative Language: Metaphors [1 class hour]
Objectives

· The students will learn what a metaphor is.

· The students will understand what analogies are.

· The students will identify metaphors.

· The students will create metaphors.

Process

1. Discuss analogies. Connect analogies to metaphors.
2. Hand out a different poetry book to each group.
3. The groups will locate ten metaphors. On a piece of paper they will write the title of the book, the title of the poem, the page the poem is on, and the metaphor found in the poem.
4. Homework: The students are to write a poem with at least three metaphors describing themselves.

Lesson #5: Figurative Language: Similes [1 class hour]
Objectives

· The students will learn about similes.

· The students will identify similes.

· The students will create similes.

Process

1. Discuss similes.

2. Hand out a different poetry book to each group.

3. The groups will locate ten similes. On a piece of paper they will write the title of the book, the title of the poem, the page the poem is on, and the simile found in the poem.

4. Homework: The students are to write a poem using at least three similes describing school.

Lesson #6: Figurative Images: Tropes [1 class hour]
Objectives

· The students will learn about tropes (synthesia, metonymy, synecdoche, and personification).

· The students will identify tropes within poems.

· The students will create a poem using one of the tropes.

Process

1. Discuss tropes.

2. Handout a poetry book to each group.
3. On a piece of paper each group will write the title of the book, the title of the poem, the page the poem is on, and at least one example for each trope studied.

4. Homework: The students will choose one trope and write a poem.

Lesson #7: Sound Patterns [1 class hour]
Objectives

· The students will learn about four different sound patterns: alliteration, consonance, assonance, and sibilance.

· Students will identify each sound pattern in poems.

· Students will create poems using the sound patterns.

Process

1. Discuss sound patterns.

2. On a piece of paper each group will write the title of the book, the title of the poem, the page the poem is on, and at least two examples for each sound pattern studied.

3. Homework: The students will write a poem using all four sound patterns studied.
Lesson #8: Putting Poems into Portfolio [3 class hours
Objectives

· The students will type their poems and put them into their portfolios.
· The students will evaluate each other’s poems.

Process

1. Students have two days to type all six of their poems.

2. Students will meet in their groups to evaluate each other’s poems.

SECTION #3: DRAMA [2 weeks]
Objectives

· The students will learn about the elements of dram: both stage plays and screen plays.
· The students will study plays and screenplays.

· The students will write a small script based on the short story they wrote in Section #1: Short Stories.

Lesson #1: Stage Plays [3 class hours]
1. Discuss the elements and structure of stage plays.
2. Read a part from the play The Rez Sisters.

Lesson #2: Screen Plays [3 class hours]
1. Discuss the elements and structure of a screen play.

2. Read part of the screenplay Smoke Signals.

Lesson #3: Writing a Script [5 class hours]

1. Learn how to write a script.

2. Students will write a script for the short story they wrote.

3. Students will type the script.

4. In their groups, students will evaluate each other’s scripts.

5. The teacher will edit the script and the students will revise the script.

6. The students will put a final copy of the script into their portfolio.

SECTION #4: PUBLISHING [1 week]
Objectives

· The students will put their writing into a book.

· The students will create a table of contents.

· The students will use their creativity in developing covers and binding the book.

Process

1. The students will put their creative writing into an order of their choosing.

2. The students will create a table of content.

3. The students will create a cover, including a title and their name.

4. The students will bind the book using only the materials provided them in the classroom, or bringing in their own materials from home.
