MAISA
Oakland Schools Curriculum Unit Plan
ELA Tenth Grade
Writing About Fiction: Time, Place and the Individual
Description of the Unit

This 10—12 day unit requires students to read longer fiction for plot and meaning. Students will state a claim, collect textual evidence to support that claim, and write thesis and body and conclusion paragraphs. These sessions will use The Giver for the teacher modeling. Students will write this essay about a book read in the previous unit.

Assessment

 A rubric can be found at the end of the unit.

 Teaching Points

1.
 Literary essayists read on multiple levels. They read for both plot and meaning.

2.
Literary essayists understand the structure of a thesis paragraph.

3.
Literary essayists use the deeper meaning to identify the thesis. They use a thinking frame to take a claim.

4.
Literary essayists re-read to organize and connect evidence to support their claims.

5.
Literary essayists evaluate their evidence and decide which types of paragraphs they will use. They then decide how to order the paragraphs.

6.
Literary essayists use multiple types of body paragraphs to support their claims. One type is the Extended Example body paragraph.

7.
Literary essayists use multiple types of body paragraphs to support their claims. One type is the Summary body paragraph.

8.
Literary essayists use multiple types of body paragraphs to support their claims. One type is the Connected Examples body paragraph.

9.
Literary essayists use multiple types of body paragraphs to support their claims. One type is the Literary Device body paragraph.

10.
Literary essayists re-read looking for a deeper meaning. They closely examine the end of a story, especially the last line, in order to write more insightful conclusions.

11.
Literary essayists make decisions about their essays, striving to effectively support their claim.

12.
Literary essayists edit their essays to be sure that they follow the conventions of a literary essay to eliminate errors that make the essay hard to read.

	
	Session 1

Reading on Multiple Levels

	Preparation

	· Prepare a copy of a plot summary of a book most students have read for all to view.

In this unit, we will use Lois Lowry’s The Giver to model our work as most students have read that already. The students’ essays should be written about a book that fits with your course description and is at an appropriate complexity level according to the CCSS.

· Prepare copies of the handout Reading on Multiple Levels.

	Connection

	In the last unit, students read at a play or novel. They practiced good reading strategies and explored elements of fiction. In this unit, they will learn to analyze and write about longer pieces of fiction.

	Teaching

Point

	Literary essayists read on multiple levels. They read for both plot and meaning.
TEACHER MODEL AND THINK-ALOUD
· Review connection and teaching point.

· Show the summary of the book or play you selected to use as a model. (This is ideally a book or play with which most students are familiar, but with the summary, all students should be able to figure out main plot events.)
· Do a think-aloud as you read the summary. Identify two or three events from The Giver and record them on the events/plot section of handout Reading on Multiple Levels. See the model below.
· Continue the think-aloud as you complete the feelings/meaning section of the handout, modeling its use with The Giver.

	Active Engagement 1

	Students offer two or three events from The Giver to complete the events/plot section of the model handout.

	Independent Practice 1

	Students use the class novel to fill in the events/plot section of the handout Reading on Multiple Levels about the own novel.

	Share 1

	TURN-AND-TALK

Students share the events/ plot section of the handout with a classmate.

	Independent

Practice 2

	Students complete the feelings/ meaning section of handout Reading on Multiple Levels.

	Share 2

	TURN-AND-TALK

· Students share the feelings/ meaning section of the handout Reading on Multiple Levels with a classmate.

· Together, they complete the sentences at the bottom of the handout:
On one level, this story is about__________________. On another level, this story is about_________________.

	Homework/ Extension

	N/A

	Assessment

	N/A

Writing About Fiction
Session 1-Reading on Multiple Levels

EVENTS/ PLOT

As you read the novel, record events from the plot in the boxes below.

 PLOT

FEELINGS/ MEANING

As you read the novel, record the character’s feelings in the boxes below.

 MEANING

On one level this story is about ___.

 (plot)

On another level, this story is about __.

(meaning)
Writing About Fiction
Session 1-Reading on Multiple Levels

MODEL- The Giver

EVENTS/ PLOT

As you read the novel, record events from the plot in the boxes below.

 PLOT

PLOT

FEELINGS/ MEANING
As you read the novel, record the character’s feelings in the boxes below.

 MEANING
On one level this story is about a boy who rejects his society.

On another level, this story is about how love is worth the cost of pain and suffering.

	
	Session 2

Planning a Thesis Paragraph

	Preparation

	· Write a 3—5 sentence summary of The Giver or the story you chose to use as a model.

· Prepare copies of the handout Building a Thesis Paragraph.
· Complete the handout Building a Thesis Paragraph to use as your model.

	Connection

	In the last session, students examined the novel on both the plot and meaning level. In this session, they will explore the deeper meaning as they write thesis paragraphs.

	Teaching

Point

	Literary essayists understand the structure of a thesis paragraph.

TEACHER MODEL AND THINK-ALOUD

· Review connection and teaching point.

· Review The Giver (or other novel you chose to model in the last session) you modeled in the last session and the handout Reading on Multiple Levels. What is the plot?

· On an overhead, write a 3—5 sentence summary of the plot.

	Active Engagement 1

	Students notice what kinds of details are left out in such a short summary (e.g., detailed descriptions, dialogue, adjectives). They decide what kinds of details are vital to summarizing the plot (e.g., character names, important events, the resolution).

	Independent Practice 1

	Students write a 7-10 sentence summary of their novels in their Reader’s/ Writer’s Notebooks.

	Share 1

	TURN-AND-TALK
Students share the summaries with a classmate. What details did the writer leave out? Which details did the writer feel were essential to include?

	Independent Practice 2

	TEACHER MODEL AND THINK-ALOUD
· Return to the handout Reading on Multiple Levels. What is a meaning found in The Giver that you identified in the last session?

· Distribute copies of the handout Building a Thesis Statement.
· Review the first section of the handout: Contents. Highlight that the paragraphs are quite different in their style and interpretations. Emphasize the fact that we write literary essays to prove claims about our interpretations
Students complete the second section of the handout: Identifying the Parts.

	Share 2

	TURN-AND-TALK

Students briefly share their responses with a classmate.

	Independent Practice 3

	TEACHER MODEL AND THINK-ALOUD

Refer students to the last section of the handout: Different Interpretations. The table shows two different claims about The Giver. Think aloud as you fill in the columns. Offer a few examples from the text that support the claim.

Students review their Collecting Text bookmarks to begin forming a claim about their independent novels. They jot down some ideas of claims they could make.

	Share 3

	TURN-AND-TALK

Students compare notes and thoughts about the claims they are considering about their novels. Are they arguable? Are they provable?

	Homework/ Extension

	N/A

	Assessment
	Points may be given for a completed handout.

Unit 5: Writing About Fiction
Session 2-Building a Thesis Paragraph

I. CONTENTS
A thesis paragraph must include the following:
· Text Reference: the title and author of the novel or play.
· Plot Summary: a brief review of the most significant events in the story.
· Claim or Thesis Statement: what you believe is the meaning of the story. (This should be disputable. In other words, different people will have a different interpretation of the story’s meaning.)

· Evidence: how you will prove the claim and what
content you will use to provide it. For example, you will provide examples using one character’s actions or you will provide examples using several characters’ actions.
Order. Rules. Structure. These words describe the futuristic society found in Lois

Lowry’s novel The Giver. At first, we see that the society runs smoothly. But, we soon learn that the
(author) (title)
people have little individuality or say in their own lives. Members of the society willingly accept the
jobs, spouses, and even children that the Elders select for them. Adults take medication to suppress any
emotions that might lead them to question their controlled existence. Jonas, the main character,
 (plot summary)
has the unique role of receiving the memories of humanity. He suffers pain that the others do not, but,

through a series of events, also learns about the beauty and power of love. He proves that

 (evidence)
the power of love is worth the cost of pain and suffering.
(claim)
II. IDENTIFYING THE PARTS

Directions: Underline the parts of the thesis paragraph below. Write the name of each part underneath.

Lois Lowry, in her novel The Giver, proves that our memory allows us to experience true

happiness. In this futuristic society, people no longer have the power of memory. Memory

caused people to suffer pain as they recalled war, famine, poverty, and despair. So, the society

manufactured a pain-free, memory-free world where people were civil and polite, but had no say about

their wants and desires. The main character, Jonas, is different from the others in his society, as he is

expected to receive the memories of the past. His mentor, The Giver, passes along human history to Jonas.

While Jonas is shocked by the pain he experiences, he, ultimately, comes to believe that memory allows for

happiness, a state of being worth striving for.

III. DIFFERENT INTERPRETATIONS
MODEL- The Giver
	Claim #1

Memory links us together as humans.

	Claim #2
Pleasure is not possible without pain.

	
	

	
	Session 3

Writing a Thesis Paragraph

	Preparation

	Prepare more copies of the Session 1 handout Building a Thesis Paragraph.

	Connection

	In the last session, students examined the structure of a thesis paragraph. In this session, they will review their novels and apply their understanding of the structure of the thesis paragraph to write their own.

	Teaching

Point

	Literary essayists use the deeper meaning to identify the thesis. They use a thinking frame to make a claim.
TEACHER MODEL AND THINK-ALOUD

· Review connection and teaching point.

· Distribute the handout Building a Thesis Paragraph.

· Think aloud as you review a completed Building a Thesis Paragraph handout. Consider 2 or 3 possible claims you might make about The Giver (or another model).

	Active Engagement 1

	Students review their novels and their Collecting Text bookmarks to discover a claim about which they would like to write.

	Independent Practice 1

	Students fill out the handout Building a Thesis Paragraph.

	Share 1

	Students share their responses from the handout Building a Thesis Paragraph with a partner. They discuss their answers, being sure to share the claims they make.

	Independent Practice 2

	Remind students that they will need to use their text to write a good thesis paragraph. They will need to include the four steps identified in the handout Building a Thesis Paragraph.

· Students write their own thesis paragraphs, including the four steps they identified earlier and stating a claim they believe they can prove in the essay that will follow.

· Students write their claim on a notecard or piece of paper as an exit slip. The teacher can then quickly assess the quality of the claim. (It should be debatable, supportable, and clear.)

	Share 2

	Students share their thesis paragraphs with a partner. The partner should be able to identify the four parts: text reference (author and title), plot summary (a brief review of the most significant events in the story), claim/thesis (deeper meaning of the story), and evidence (how they will support the claim).

	Homework/ Extension

	Students complete their thesis paragraphs.

	Assessment

	Points may be given for the inclusion of the four parts of a thesis paragraph. It is important for the teacher to offer feedback at this time, so that students can revise their paragraphs before moving on to the body of the paper.

	
	Session 4
Collecting and Evaluating Evidence

	Preparation

	· Prepare a copy of one of the two model thesis paragraphs from the handout Building a Thesis Paragraph that the students can all see at once.

· Find key lines from the model text to use for modeling. (Our model will use lines from The Giver.)

· Prepare copies of the handout Collecting and Evaluating Evidence.

· Prepare a copy of the handout Collecting and Evaluating Evidence that all students can see at once.

· Prepare copies of the model thesis paragraph written about The Giver. See model below.

	Connection

	In the last session, students used a thinking frame to create a claim. In this session, they will collect evidence to support the claim.

	Teaching

Point

	Literary essayists re-read to organize and connect evidence to support their claim.
TEACHER MODEL AND THINK-ALOUD

· Review connection and teaching point.

· Read aloud one of the two thesis paragraphs from the handout Building a Thesis Paragraph. Identify the claim.

· Refer students to section 3: Different Interpretations of the Building a Thesis Paragraph handout.
· Review the evidence from the claim you have chosen.

· Think aloud as you select key lines from The Giver that seem to best support the claim from the thesis paragraph you have selected. Write the key lines in the Quotations column of the handout Collecting and Evaluating Evidence.
· In the left-hand column, rank the lines to determine which line is the best example of the claim. See the model below.

	Active Engagement
	· Students review their thesis paragraphs to remember the claim about their novel.
· Students identify key lines from the text that support the claim. (They can use sticky notes, underline, or write the lines in their Reader’s/ Writer’s Notebooks.)

	Independent Practice

	· Students prioritize their key lines. Which lines are the strongest pieces of evidence?
· Students choose the best key lines from the story to support the claim and write them in the first column of the handout Collecting and Evaluating Evidence.

· Students complete the handout Collecting and Evaluating Evidence to help them consider which key lines offer the best support for the claim.

· Students review the Collecting and Evaluating Evidence handout to rank which evidence is strongest.

	Share

	TURN-AND-TALK

Students share their key line selections with a partner. They discuss the reasons for their choices. Why do you think your choices best support your claim?

	Homework/ Extension

	Students finish their Collecting and Evaluating Evidence handout, if not done during class.

	Assessment

	Points may be given for the completed Collecting and Evaluating Evidence handout.

Writing About Fiction
Session 4-Collecting and Evaluating Evidence* Model- The Giver
What is your claim in your thesis paragraph? The power of love is worth the cost of pain and suffering.
	Rank
	¶ type
	Quotations (Key phrase or sentence)
	Put it in your own words (Paraphrase)
	How it supports the claim

(Interpretation)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Rank
	¶ type
	Quotations (Key phrase or sentence)
	Put it in your own words (Paraphrase)
	How it supports the claim

(Interpretation)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

*Modified from Carol Jago’s Writing About Literature

Writing About Fiction
Session 4- Collecting and Evaluating Evidence* Model- The Giver
What is your claim in your thesis paragraph? The power of love is worth the cost of pain and suffering.
	Rank
	¶ type
	Quotations (Key phrase or sentence)
	Put it in your own words (Paraphrase)
	How it supports the claim

(Interpretation)

	4
	
	“ATTENTION. A REMINDER THAT STIRRINGS MUST BE REPORTED IN ORDER FOR TREATMENT TO TAKE PLACE.”

p. 37
	The society reminds people to get medicated if they begin to have strong emotions. They believe these feelings can lead to unnecessary pain.
	Jonas is different than his society as he thinks emotions should be experienced.

	5
	
	“It’s like going downhill through deep snow on a sled…At first it’s exhilarating: the speed; the sharp, clean air, but then the snow accumulates, builds up on the runners, and you slow, you have to push hard to keep going…” p. 78
	Receiving memories is thrilling at first, but it becomes a difficult task after a while.
	The process of receiving memories is both exciting and scary. Jonas is naïve about the pain involved when dealing with memory.

	6
	
	“ It was as if a hatchet lay lodged in his leg, slicing though each nerve like a hot blade.” p. 109
	Jonas’ first experience with pain is agonizing.
	Jonas endures the pain and comes to believe that it’s worth it to be able to have memories.

	2
	
	“’I like the feeling of love,’ he confessed…’Of course,’ he added quickly, ‘I do understand that it wouldn’t work very well. And that it’s much better to be organized the way we are now. I can see that it was a dangerous way to live.’” p. 126
	Jonas begins to learn about the beauty of love, but still thinks his society’s attempt to shield people from the pain makes it ok that they do not experience love either.
	He doesn’t fully know that the “dangers” associated with pain are far outweighed by the power of love. Even though he begins to see how wonderful love is, he still buys into his society’s reasoning that the risks associated with emotion are too great.

	1
	
	“He wept because he was afraid now that he could not save Gabriel. He no longer cared about himself.” p. 173
	Jonas is starving, freezing, and lonely, but none of it is as important as his love for Gabriel.
	 The physical and psychological hardships are less meaningful than the love Jonas feels.

	3
	
	“Where families created and kept memories, where they celebrated love...with certainty and joy” p. 178
	Jonas gets to elsewhere and he knows that these people cherish their memories and are allowed to feel love.
	Jonas knows that he and Gabriel will be accepted and loved in this new place and his journey was worth it.

*Modified from Carol Jago’s Writing About Literature.

Writing About Fiction
Session 4- Collecting and Evaluating Evidence* Model - The Giver* including paragraph type

What is your claim in your thesis paragraph? The power of love is worth the cost of pain and suffering.
	Rank
	¶ type
	Quotations (Key phrase or sentence)
	Put it in your own words (Paraphrase)
	How it supports the claim

(Interpretation)

	4
	S
	“ATTENTION. A REMINDER THAT STIRRINGS MUST BE REPORTED IN ORDER FOR TREATMENT TO TAKE PLACE.”

p. 37
	The society reminds people to get medicated if they begin to have strong emotions. They believe these feelings can lead to unnecessary pain.
	Jonas is different than his society as he thinks emotions should be experienced.

	5
	LD
	“It’s like going downhill through deep snow on a sled…At first it’s exhilarating: the speed; the sharp, clean air, but then the snow accumulates, builds up on the runners, and you slow, you have to push hard to keep going…” p. 78
	Receiving memories is thrilling at first, but it becomes a difficult task after a while.
	The process of receiving memories is both exciting and scary. Jonas is naïve about the pain involved when dealing with memory.

	6
	LD
	“ It was as if a hatchet lay lodged in his leg, slicing though each nerve like a hot blade.” p. 109
	Jonas’ first experience with pain is agonizing.
	Jonas endures the pain and comes to believe that it’s worth it to be able to have memories.

	2
	CE
	“’I like the feeling of love,’ he confessed…’Of course,’ he added quickly, ‘I do understand that it wouldn’t work very well. And that it’s much better to be organized the way we are now. I can see that it was a dangerous way to live.’” p. 126
	Jonas begins to learn about the beauty of love, but still thinks his society’s attempt to shield people from the pain makes it ok that they do not experience love either.
	He doesn’t fully know that the “dangers” associated with pain are far outweighed by the power of love. Even though he begins to see how wonderful love is, he still buys into his society’s reasoning that the risks associated with emotion are too great.

	1
	EE
	“He wept because he was afraid now that he could not save Gabriel. He no longer cared about himself.” p. 173
	Jonas is starving, freezing, and lonely, but none of it is as important as his love for Gabriel.
	 The physical and psychological hardships are less meaningful than the love Jonas feels.

	3
	CE
	“Where families created and kept memories, where they celebrated love...with certainty and joy” p. 178
	Jonas gets to elsewhere and he knows that these people cherish their memories and are allowed to feel love.
	Jonas knows that he and Gabriel will be accepted and loved in this new place and his journey was worth it.

*Modified from Carol Jago’s Writing About Literature.

	
	Session 5
Evaluating and Organizing Evidence

	Preparation

	· Prepare a copy of the model chart Collecting and Evaluating Evidence from Session 4 for all to see.

· Prepare copies of the handout Evaluating and Organizing Evidence.

	Connection

	In the last session, students collected and ranked their evidence to support their claims. In this session, they will evaluate their evidence and decide which types of paragraphs they will use. They will then decide how to order the paragraphs.

	Teaching

Point

	Literary essayists evaluate their evidence and decide which types of paragraphs they will use. They then decide how to order the paragraphs.

TEACHER MODEL AND THINK-ALOUD

· Review the connection and teaching point.

· Distribute the handout Evaluating and Organizing Evidence.

· Think aloud as you review the model chart Collecting and Evaluating Evidence.

· Review the handout Evaluating and Organizing Evidence as you model how the key lines seem to fit certain kinds of body paragraphs.

· Fill in the paragraph type column on the chart Collecting and Evaluating Evidence to show students how each key line might be used to build body paragraphs.

	Active Engagement

	Students return the Collecting and Evaluating Evidence charts and consider which key lines might be used in each body paragraph, following the coding system from the handout.

	Independent Practice

	Students make decisions about ordering the paragraphs based on importance.

	Share

	TURN-AND-TALK

Students share their decisions with a partner who preferably has read the same book. They discuss their decision making and any differences in thinking they discover.

	Homework/ Extension

	Students complete the handout Evaluating and Organizing Evidence if not done during class.

	Assessment

	Points may be given for a completed handout Evaluating and Organizing Evidence.

Writing About Fiction

Session 5: Evaluating and Organizing Evidence

I. Evaluating

Review the chart you completed in the last session. Consider the following as you plan which evidence you will use in each type of paragraph.

Extended Example-Which piece of evidence is a turning point or a key internal event for the character? Put an EE under ¶ type column on your chart. This example will likely be your first body paragraph since it is probably the most important example to support your claim.

Summary-Which examples show how the character changes or deals with conflict? You will need to find at least two examples that illustrate this. These examples give the reader the gist of the character. Put an S under the ¶ type column on your chart.

Connected Examples- Which examples seem connected to one another and make a key point to prove the claim? You will need to find at least two examples that connect to one another. Put a CE under the ¶ type column on your chart.

Literary Device- Which example(s) includes a purposeful use of a literary device? The device may be found multiple times across the novel, or it might be found at a key turning point. Put an LD under the ¶ type column on your chart.
II. Organizing

Review the types of body paragraphs you have started planning. Determine which order they will go in and write the types of paragraphs on the lines below. Remember: the strongest example will go first, which likely will be your Extended Example paragraph. Continue to rank them in order of importance.

1. __

2. __

3. __

4. __

Since your body paragraphs will be organized in order or importance, choose transition words from the following list to be included in your topic sentences:

additionally, again, also, as well, besides, equally important, further, furthermore, in addition, moreover, and then.

	
	Session 6
Extended Example Body Paragraph

	Preparation

	· Prepare a copy of the handout Extended Example Body Paragraph.
· Prepare a copy of the handout Extended Example Body Paragraph that the students can all view at once.

	Connection

	In the last session, students made decisions about which types of paragraphs they wanted to use. They then chose the best order to use them in to support their claims. In this session, they will learn how to write an extended example body paragraph that uses their chosen evidence.

	Teaching

Point

	Literary essayists use multiple types of body paragraphs to support their claims. One type is the Extended Example body paragraph.
TEACHER MODEL AND THINK-ALOUD

· Review connection and teaching point.

· Distribute the handout Extended Example Body Paragraph.
· Read aloud the steps for writing an extended example body paragraph.

· Think aloud as you read the model of the extended example body paragraph and identify which sentences fit with each step.

· Students underline and label the steps as they find them in the model paragraph.

	Active Engagement

	Students review the thesis paragraph they wrote about their novels and their Evaluating Evidence handout.

	Independent Practice

	Students follow the steps outlined on the handout Extended Example Body Paragraph to write an extended example body paragraph that supports the claim they took in their thesis paragraph.

	Share

	TURN-AND-TALK

· Students exchange their paragraphs with a partner.

· Partners underline and label the steps that the writer followed to write their extended example body paragraph. Does the paragraph contain all of the steps?
· Partners answer the following questions on the paper: Does the paragraph make sense? Does the paragraph support the claim? Does it read smoothly or is it choppy? If the answer to any of the above questions is no, the partner should try to offer suggestions about how to improve.

· Students return the paragraphs to the writer and both work to clarify any questions that arise.

	Homework/ Extension

	Students use the feedback from the partner to revise their extended example body paragraph.

	Assessment
	Points may be given for the completed extended example body paragraph. If completed, these could be collected at the end of this session. If not, it could be collected at the beginning of the next session.

Writing About Fiction

Session 6: Extended Example Body Paragraph

Extended Example—Key event that supports the claim

In order to write an Extended Example body paragraph:

· Write a topic sentence that identifies a turning point or a key internal event for the character in the story that supports the claim.

· Use exact words from the text. (Lift a key phrase, sentence, or short passage.)

· Briefly summarize the context for this moment in the sequence of the story.

· Explain (interpret) how the line is connected to other details in the moment to illustrate the claim.

· Repeat key words from the topic sentence to connect and explain the important moment.

Model-The Giver
CLAIM: The power of love is worth the cost of pain and suffering.

When Jonas flees on his bicycle to save Gabriel from “release” and himself from a solitary and burdened life, he is met with overwhelming obstacles. He is exhausted from riding his bike every night and hiding Gabriel during the day. He has little food and lacks proper clothing for the elements he is finding on his way. Jonas is starving, freezing, and lonely, but none of it is as important as his love for Gabriel. “He wept because he was afraid now that he could not save Gabriel. He no longer cared about himself” (173). The physical and psychological hardships are less meaningful than the love Jonas feels. The obstacles he faces as he takes flight on the bike are the price he pays for love.
	
	Session 7
Summary Body Paragraph

	Preparation

	· Prepare a copy of the handout Summary Body Paragraph.
· Prepare a copy of the handout Summary Body Paragraph that the students can all see at once.

	Connection

	In the last session, students learned how to write an extended example body paragraph. In this session, they will learn how to write a summary body paragraph that uses their chosen evidence.

	Teaching

Point

	Literary essayists use multiple types of body paragraphs to support their claim. One type is the summary body paragraph.

	Active Engagement

	· Review connection and teaching point.

· Distribute the handout Summary Body Paragraph.
· Read aloud the steps for writing a summary body paragraph.

· Think aloud as you read the model summary body paragraph and identify which sentences fit with each step.

· Students underline and label the steps as they find them in the model paragraph.

	Independent Practice

	· Students review their thesis paragraph and their Evaluating Evidence handout.

· Students follow the steps outlined on the handout Summary Body Paragraph to write a summary body paragraph that supports the claim they made in their thesis paragraph.

	Share

	· Students exchange their paragraphs with a partner.

· Partners underline and label the steps that the writer followed to write their paragraph. Does the paragraph contain all of the steps?
· Partners answer the following questions on the paper: Does the paragraph make sense? Does the paragraph support the claim? Does it read smoothly or is it choppy? If the answer to any of the above questions is no, the partner should try to offer suggestions about how to improve.

· Students return the paragraphs to the writer and both work to clarify any questions that arise.

	Homework/ Extension

	Students use the feedback from the partners to revise their summary body paragraph.

	Assessment
	Points may be given for the completed summary body paragraph. If completed, these could be collected at the end of this session. If not, it could be collected at the beginning of the next session.

Writing About Fiction

Session 7: Summary Body Paragraph
Summary—Several events from across the text that support the claim

In order to write a Summary body paragraph:

· Write a topic sentence that identifies either how the character changes or deals with conflict over the course of the novel in order to support the claim.

· Summarize the events.

· Connect the summaries with time-order transitions to indicate the sequence of the events.

· Explain (interpret) how the list of events connect to each other and support the claim.

Model- The Giver
CLAIM: The power of love is worth the cost of pain and suffering.

Jonas goes from accepting the ordered, emotionless life his Elders have created, to

questioning it, to finally rejecting it all together. At first, Jonas willingly takes his medication to curb his “Stirrings,” accepting that it is for the best that he not experience emotions. Later, when the Giver explains that the Elders want to protect people from their emotions, Jonas begins to feel angry. Finally, as he leaves the society, we see his total rejection of this ordered life. To him, life is not worth living unless it includes love. Although he is forced to endure pain, he is happy to have found what he was looking for: love.

	
	Session 8
Connected Examples Body Paragraph

	Preparation

	· Prepare a copy of the handout Connected Examples Body Paragraph.
· Prepare a copy of the handout Connected Examples Body Paragraph that the students can all view at once.

	Connection

	In the last session, students learned how to write a summary body paragraph. In this session, they will learn how to write a connected examples body paragraph that uses their chosen evidence.

	Teaching

Point

	Literary essayists use multiple types of body paragraphs to support their claim. One type is the Connected Examples body paragraph.

	Active Engagement

	· Review connection and teaching point.

· Distribute the handout Connected Examples Body Paragraph.
· Read aloud the steps for writing a connected examples body paragraph.

· Think aloud as you read the model connected examples paragraph and identify which sentences fit with each step.

· Students underline and label the steps as they find them in the model connected examples paragraph.

	Independent Practice

	· Students review their thesis paragraph and their Evaluating Evidence handout.

· Students follow the steps outlined on the handout Extended Example Body Paragraph to write a connected examples body paragraph that supports the claim they took in their thesis paragraph.

	Share

	TURN-AND-TALK

· Students exchange their paragraphs with a partner.

· Partners underline and label the steps that the writer followed to write their paragraph. Does the paragraph contain all of the steps?
· Partners answer the following questions on the paper: Does the paragraph make sense? Does the paragraph support the claim? Does it read smoothly or is it choppy? If the answer to any of the above questions is no, the partner should try to offer suggestions about how to improve.

· Students return the paragraphs to the writer and both work to clarify any questions that arise.

	Homework/ Extension

	Students use the feedback from the partner to revise their connected examples body paragraph.

	Assessment

	Points may be given for the completed connected examples body paragraph. If completed, these could be collected at the end of this session. If not, it could be collected at the beginning of the next session.

Writing About Fiction
Session 8: Connected Examples Body Paragraph

Connected Examples—Several events from across the text that connect to support the claim

In order to write a Connected Example body paragraph:

· Write a topic sentence that connects 2-3 events/details from across the text that support the claim. Look for moments that show how the characters change or the story shifts.

· Use exact words from the text. (Lift a phrase or sentence.)

· Determine the relationship of the examples (comparison/contrast or cause/effect). Use transitional words to connect the examples and/or indicate the sequence of the events.

· Briefly summarize the context for each moment in the sequence of the story.

· Explain (interpret) how the line(s) connect to each other and support the claim.

MODEL- The Giver

CLAIM: The power of love is worth the cost of pain and suffering.
From the time Jonas first learns about love from the Giver, to the end, where he looks onto a home where a family’s holiday is being celebrated, Jonas’ attitude about love changes drastically. Originally, Jonas likes the feeling of love, but reluctantly agrees that his Elders are probably right to keep people away from it. “’I like the feeling of love,’ he confessed… ‘Of course,’ he added quickly, ‘I do understand that it wouldn’t work very well. And that it’s much better to be organized the way we are now. I can see that it was a dangerous way to live’” (126). However, by the end, he sees no reason for his society’s lack of love. At the end of his journey, he recognizes a place “where families created and kept memories, where they celebrated love” (178). He knows “with certainty and joy” they are waiting for Gabriel and him. The need for love becomes obvious to Jonas as he learns to see its power.

	
	Session 9
Literary Device Body Paragraph

	Preparation

	· Prepare a copy of the handout Literary Device Body Paragraph.
· Prepare a copy of the handout Literary Device Body Paragraph that the students can all see at once.

	Connection

	In the last session, students learned how to write a connected example body paragraph. In this session, they will learn how to write a literary device body paragraph that uses their chosen evidence.

	Teaching

Point

	Literary essayists use multiple types of body paragraphs to support their claim. One type is the Literary Device body paragraph.
TECAHER MODEL AND THINK-ALOUD

· Review connection and teaching point.

· Distribute the handout Literary Device Body Paragraph.
· Read aloud the steps for writing a literary device body paragraph.

· Think aloud as you read the model literary device body paragraph and identify which sentences fit with each step.

	Active Engagement

	Students underline and label the steps as they find them in the model literary device paragraph.

	Independent Practice

	· Students review their thesis paragraph and their Evaluating Evidence handout.

· Students follow the steps outlined on the handout Literary Device Paragraph to write a literary device body paragraph that supports the claim they took in their thesis paragraph.

	Share

	TURN-AND-TALK

· Students exchange their paragraphs with a partner.

· Partners underline and label the steps that the writer followed to write their paragraph. Does the paragraph contain all of the steps?
· Partners answer the following questions on the paper: Does the paragraph make sense? Does the paragraph support the claim? Does it read smoothly or is it choppy? If the answer to any of the above questions is no, the partner should try to offer suggestions about how to improve.

· Students return the paragraphs to the writer and both work to clarify any questions that arise.

	Homework/ Extension

	Students use the feedback from the partner to revise their literary device body paragraphs.

	Assessment

	Points may be given for the completed Literary Device body paragraph. If completed, these could be collected at the end of this session. If not, it could be collected at the beginning of the next session.

Writing About Fiction

Session 9: Literary Device Body Paragraph

Literary—Key event that supports the claim

In order to write a Literary Device body paragraph:

· Write a topic sentence that identifies a choice the writer makes in his/her writing (e.g., use of motifs, symbols, repetition, metaphors, similes, flashbacks) that supports the claim.

· Use exact words from the text that are examples of this choice.

· Repeat key words from the topic sentence to connect and explain the writer’s choice.

Model-The Giver
CLAIM: The power of love is worth the cost of pain and suffering.

Lowry uses the sled as a symbol of Jonas’ journey to understanding the world of color and emotions. The Giver says that carrying the memories is like riding a sled. “‘It’s like going downhill through deep snow on a sled…At first it’s exhilarating: the speed; the sharp, clear air, but then the snow accumulates, builds up on the runners, and you slow, you have to push hard to keep it going…’” (78). Like riding a sled, learning about a world filled with emotions is thrilling for Jonas, but learning about pain and suffering is difficult. It is fitting that Jonas’ first memory of extreme pain comes from an accident on the sled. “It was as if a hatchet lay lodged in his leg, slicing through each nerve with a hot blade” (109). The sled, the symbol of Jonas’ journey, causes both good and bad experiences, but in the end, the sled carries Jonas to a place of love and comfort.

	
	Session 10
Writing an Insightful Conclusion

	Preparation

	· Prepare copies of the handout Re-reading for Clarity.

· Prepare a copy of the model Re-reading for Clarity that all students can see at once.

· Prepare copies of the handout Writing the Conclusion.

· Prepare a copy of the model Writing the Conclusion that all students can see at once.

	Connection

	In the last session, students learned how to write a literary device body paragraph. In this session, they will learn how to write an insightful conclusion by evaluating evidence from the story and re-examining the end of the story to find information about the deeper meaning.

	Teaching

Point

	Literary essayists re-read looking for a deeper meaning. They closely examine the end of a story, especially the last line, in order to write more insightful conclusions.

TEACHER MODEL AND THINK-ALOUD

· Distribute the handout and model Re-Reading for Clarity.

· Begin by saying that in a first read of The Giver, the reader would understand how Jonas rejects his society, but a second or third read that closely examines the ending reveals even more.

· Re-read the last four paragraphs of The Giver and have students highlight their copies for any words or lines they think reveal important information. Do a think-aloud as you highlight on a copy all can see.
· Think-aloud as you model how to complete the handout Re-reading for Clarity to show students how a deeper meaning can be found through careful re-reading and connecting the story to one’s own life. A teacher model has been provided below.

	Active Engagement 1

	Students re-read their selected stories, closely examining them for clues about meaning. They pay special attention to the last paragraph, especially the last line.

	Independent Practice 1

	· Students use sticky notes or highlighters to mark any words or lines that they think reveal important information.

· Students complete the sentence Now, after collecting evidence and re-reading the end, I think…

	Share 1

	TURN-AND-TALK

· Students share the lines they marked with a partner who read the same story. They talk about what meaning was revealed in the end of the story and how they completed the last sentence Now, after collecting evidence and re-reading the end, I think…
· Volunteers could report out their notices to the whole class.

	Independent Practice 2

	· Refer students to the handout Writing the Conclusion. Review the contents of an insightful conclusion.

· Think-aloud as you read the model conclusion. Label the parts of the model as you read it. Be sure to point out that a literary essayist doesn’t use the first-person in their essay, even when discussing the conclusions that they personally came to.

Students write a conclusion to their literary essay.

	Share 2

	TURN-AND-TALK

· Students share their conclusions with a partner who has read the same story.

· Partners underline and label the three parts of the conclusion.

· Partners give feedback about the clarity of the conclusion. Does the conclusion make sense? Is it convincing? Is it accurate? Does it flow or is it choppy?

	Homework/ Extension

	Students should finish their conclusions if needed.

	Assessment

	Points could be given for the completed handouts Re-reading for Clarity and Writing the Conclusion.

Writing About Fiction

Session 10: Writing Insightful Conclusions
Re-reading to Clarify

Title of my novel: ___
Clarifying Thinking

In what ways does this novel connect to your life?

In what ways does the message in the novel apply to you?

Now, after collecting evidence and re-reading the end, I think

Writing About Fiction

Session 10: Writing Insightful Conclusions- MODEL

Re-reading to Clarify
Title of my novel: The Giver
*excerpt of the last four paragraphs

Jonas felt himself losing consciousness and with his whole being willed himself to stay upright atop the sled, clutching Gabriel, keeping him safe. The runners sliced through the snow and the wind whipped at his face as they sped in a straight lone through the incision that seemed to lead to the final destination. The place that he had always felt was waiting, the Elsewhere that held their future and their past.

He forced his eyes open as they went downward, downward, sliding, and all at once he could see lights, and he recognized them now. He knew they were shining through the windows of rooms, that they were red, blue, and yellow lights that twinkled from trees in places where families created and kept memories, where they celebrated love.

Downward, downward, faster and faster. Suddenly he was aware with certainty and joy that below, ahead, they were waiting for him; and that they were waiting, too, for the baby. For the first time, he heard something that he knew to be music. He heard people singing.

Behind him, across vast distances of space and time, from the place he had left, he thought he heard some music too. But perhaps it was only an echo.

Clarifying Thinking

In what ways does this novel connect to your life?

Sometimes I don’t like it that I have unhappy memories, but I know they make me a stronger, smarter. For example, I still feel sad about breaking up with my boyfriend, but I know that I learned a lot about relationships from the experience. I’ll be smarter the next time.

In what ways does the message in the novel apply to you?

I know that the joy of the relationship is worth the pain of the break-up.

Now, after collecting evidence and re-reading the end, I think

Lowry is really saying that pain and pleasure are linked. You can’t have one without the other.

Writing About Fiction

Session 10: Writing Insightful Conclusions

Writing the Conclusion
Title of my novel: ___

In order to write an insightful conclusion:
· Write a topic sentence that restates the claim.
· Describe the deeper meaning you came to after collecting evidence and re-reading the end. (See the handout Re-reading to Clarify.)

· Add a comment that connects the story with the deeper meaning.
MODEL- The Giver

CLAIM: The power of love is worth the cost of pain and suffering.

The Giver proves that love is worth the cost of pain and suffering. Lowry is really saying that pain and pleasure and pain are linked. You can’t have one without the other. Jonas’ journey to Elsewhere is painful and dangerous. It’s worthwhile in the end because he will be able to experience real joy.
Now write a conclusion to your literary essay, using your selected story.

	
	Session 11
Reviewing and Revising

	Preparation

	· Prepare copies of the handout Reviewing and Revising.
· Prepare copies of the rubric.

· Be sure to have model body paragraphs on hand.

	Connection

	In the last session, students learned how to write an insightful conclusion. In this session, they will review the claim of the essay and the conclusion and make decisions about which body paragraphs work best. They will revise the essay to make it read smoothly.

	Teaching

Point

	Literary essayists make decisions about their essays, striving to effectively support their claim.

TEACHER MODEL AND THINK-ALOUD

· Distribute the scoring rubric.

· Show students how a strong emphasis of the rubric is on how effectively the claim is supported.

· Review and rank the model body paragraphs that were used in earlier sessions. Which two best support the claim? Could a different paragraph be written that would work better? Think aloud as you make decisions about which model body paragraphs work best with the claim taken.

·

	Active Engagement

	Students review their own paragraphs and consider which three body paragraphs work best. They may decide to re-work one or more or to write entirely different ones, following the steps outlined for body paragraphs.

	Independent Practice

	· Students make the necessary changes to their paragraphs.

· They assemble the parts of the essay in order to share with a partner.

	Share

	TURN-AND-TALK
· Students share their essays with a partner.

· Partners use the handout Reviewing and Revising to review the steps for writing each paragraph and help each other decide if the paragraphs followed all of the steps.

· They re-examine the claim the student took and assess how effectively the student argued the claim.

· Partners give any advice they have about making the essay as strong as it can be.

*If time allows, students may meet with another partner to seek more feedback.

	Homework/ Extension

	Students revise their essays.

	Assessment

	Points can be given for the revision work.

Writing About Fiction
Session 11-Reviewing and Revising
Writer: ___

Editor: __
Claim: __

__

__

Is the claim clear and easy to find? _____ yes _____ no

What types of body paragraphs has the writer decided to use?

1. ___

2. __

3. __

4. (optional)__

Review the directions for each type of paragraph and then rate your partner’s paragraphs 1--5 on the following categories.

	
	Follows all the steps
	Effectively supports the claim
	Reads smoothly/ Is easy to understand

	Thesis paragraph
	
	N/A
	

	Body paragraph #1
	
	
	

	Body paragraph #2
	
	
	

	Body paragraph #3
	
	
	

	Body paragraph #4

(optional)
	
	
	

	Conclusion
	
	
	

If you rated any of the boxes less than 5, explain how the writer could improve the paragraph.

	
	Session 12

Formatting and Editing a Literary Analysis Essay

	Preparation

	Prepare copies of the handout Formatting and Editing a Literary Analysis Essay.

	Connection

	In the last session, students learned how to review the claim of the essay and the conclusion to make decisions about which body paragraphs worked best. They revised the essay to make it read smoothly. In this session, they will learn how to edit their essays to be sure that they follow the conventions of a literary essay to eliminate errors that make the essay hard to read.

	Teaching

Point

	Literary essayists edit their essays to be sure that they follow the conventions of a literary essay to eliminate errors that make the essay hard to read.
TEACHER MODEL AND THINK-ALOUD

· Distribute copies of the handout Formatting and Editing a Literary Analysis Essay.
· Review the criteria form the checklist. Explain that students will individually edit their essays first. Then, they will peer edit.

	Independent Practice

	Students complete the checklist, using their own essays, and make necessary corrections.

	Share

	TURN-AND-TALK

Students exchange essays with a partner to compete the checklist. They discuss the necessary editing changes.

	Homework/ Extension

	Students polish essays, which will be collected in the next session.

	Assessment

	Points may be given for the editing work. A rubric is provided for the final essay.

Writing About Fiction
Session 12: Formatting and Editing a Literary Analysis Essay
Name ___

Editor __

	Please put a check in the box if the writer has done the following:

	Writer
	Editor

	Is the title of the novel italicized in the thesis paragraph?

	
	

	Is the author’s name included in the thesis paragraph and is it capitalized?

	
	

	Are there transition words (e.g., However, Both, Neither, As a result, So, Since, First, Next, then, Before) found in the body paragraphs?

	
	

	Is each new paragraph indented?

	
	

	Are there capital letters at the start of each sentence?

	
	

	Is the entire essay told from third-person (does not use “I,” “me,” or “my”)?

	
	

	Is the essay written in present tense?

	
	

	Is the essay at least five paragraphs in length?

	
	

	Does each paragraph have paragraphs of at least three sentences?

	
	

Re-read the essay and indicate any places where words are spelled incorrectly, where it’s hard to understand or is choppy, where the writer goes off on a tangent, or where other errors are found.
Literary Essay Rubric
	
	High
	Medium
	Low

	Fluency
	The essay includes at least five, well-developed paragraphs. The sentences are easy to follow and help to make the essay understandable.
	The essay includes five paragraphs, but they are not well-developed or the language is choppy.
	The essay does not include five paragraphs or the choppiness of the language distracts from the meaning.

	Development
	The essay includes a clear claim. It includes specific, well-chosen evidence from the text that supports that claim. The interpretation makes sense and clearly supports the claim.
	The essay includes a relatively clear claim. Some pieces of evidence support the claim. The interpretation may not make sense or does not clearly support the claim.
	The essay lacks a clear claim. It lacks evidence or does not support the claim at all. The interpretation does not make sense and does not support the claim.

	Organization

	The essay includes the types of body paragraphs that best support the claim. The transitions between examples and paragraphs make for smooth reading

	The essay includes at least one of the best types of body paragraph to provide basic support for the claim. The transitions might make the essay easier to read.
	The essay does not include the best types of body paragraphs to provide enough support for the claim.

The transitions between examples and between paragraphs are choppy and distract from meaning.

	Editing/ Correctness
	The essay is essentially error free. There is a sense of careful editing. Appropriate format for literary essay is used.
	The essay includes occasional errors. Some sense of editing is obvious. Some errors in formatting a literary essay are present.
	The essay includes multiple errors. Little or no sense of editing is present. Rules for formatting a literary essay are not followed.

Works Cited

Jago, Carol. Writing About Literature. Portsmouth: Heinemann, 2008. Print.
Lowry, Lois. The Giver. New York: Dell Laurel-Leaf, 1993. Print.
Jonas notices a change in the apple as he tosses it with Asher. Asher doesn’t see what he sees.

Jonas dreams about Fiona. His parents tell him he must take medication to stop his “Stirrings.”

Gabriel comes to spend nights with Jonas’ family.

Jonas tells his parents his concerns about the upcoming Ceremony of Twelves.

After she recovers, she looks better.

Jonas is chosen to be the new Receiver of Memory.

Jonas rejects a society that is perfectly ordered.

Jonas makes his escape with Gabriel to find Elsewhere.

Jonas begins training with The Giver and receives good and bad memories.

The pain and suffering that are part of the human experience are not as important as love.

Jonas cares more about keeping Gabriel safe than his own life.

Jonas learns to feel emotions like love for The Giver and Gabriel.

Jonas is apprehensive about what adult job will be chosen for him. He worries that he doesn’t have a special aptitude.

Tips for Strong Claims: There is no right answer. Strong claims should be debatable. But, the thesis paragraph must include the parts listed to the left. Notice that the models they are constructed quite differently, but they each include the necessary parts and state claims that can be disputed.

Some examples of time-order transitions are:

First…

Initially…

Next…

Then…

Finally…

After…

Before…

Previously…

Lastly…

Some examples of comparison/contrast transitions are:

On the other hand, …

But …

However, …

Both …

Each…

Either …

Neither…

Some examples of cause/effect transitions are:

Because…

As a result, …

So …

Since…

PAGE
1

