Level 8 Sample Lessons

by Matthew Stephens

417-256-4191 www.essentialsinliterature.com Copyright © 2015 by Matthew B. Stephens

All rights reserved. No part of this book may be reproduced, or transmitted in any form by any means – electronic, mechanical, photocopying, recording or otherwise.

Printed in the United States of America

LEVEL 8 SYLLABUS

This course averages 120 class periods VIDEO - 91 LESSONS WORKBOOK- 204 PAGES

FICTION UNIT

Day 1 – Meet the Author, Research Activity

Day 2 – Analyzing Literature: Plot, Vocabulary

Day 3 – Access the Backdrop, Making Life's

Connections, Reading Focus: Making Connections

Day 4 – Analyzing Literary Elements, Check

Comprehension, Connection Reflection

Day 5 – Analyzing Figurative Language: Simile,

Extended Activity, Writing Connection

Day 6 – Independent Practice

A MOTHER IN MANNVILLE

Day 1 – Meet the Author, Research Activity

Day 2 – Analyzing Literature: <u>Setting</u>, Vocabulary

Day 3 – Access the Backdrop, Making Life's

Connections, Reading Focus: Making Inferences

Day 4 – Analyzing Literary Elements, Check

Comprehension, Connection Reflection

Day 5 – Analyzing Figurative Language: *Imagery*,

Extended Activity, Writing Connection

Day 6 – Independent Practice

THE RANSOM OF RED CHIEF

Day 1 – Meet the Author, Research Activity

Day 2 – Analyzing Literature: *Conflict*, Vocabulary

Day 3 – Access the Backdrop, Making Life's

Connections, Reading Focus: *Identify Sequence*

Day 4 – Analyzing Literary Elements Check

Comprehension and Connection Reflection

Day 5 – Analyzing Figurative Language: *Simile*,

Extended Activity and Writing Connection

Day 6 – Independent Practice

CHECKOUTS

Day 1 – Meet the Author, Research Activity

Day 2 – Analyzing Literature: *Point of View*,

Vocabulary

Day 3 – Access the Backdrop, Making Life's

Connections, Reading Focus: Making Predictions

Day 4 – Analyzing Literary Elements, Check

Comprehension, Connection Reflection

Day 5 – Analyzing Figurative Language: *Hyperbole*

Extended Activity and Writing Connection

Day 6 – Independent Practice

RAYMOND'S RUN

Day 1 – Meet the Author, Research Activity

Day 2 - Analyzing Literature: Character Traits and

Motives, Vocabulary

Day 3 – Access the Backdrop, Making Life's

Connections, Reading Focus: Visualize

Day 4 – Analyzing Literary Elements, Check

Comprehension, Connection Reflection

Day 5 – Analyzing Figurative Language: *Simile*,

Extended Activity, Writing Connection

Day 6 – Independent Practice

THE TREASURE OF LEMON BROWN

Day 1 – Meet the Author, Research Activity

Day 2 – Analyzing Literature: <u>Cause and Effect</u>,

Vocabulary

Day 3 – Access the Backdrop, Making Life's

Connections, Reading Focus: <u>Drawing Conclusions</u>

Day 4 - Analyzing Literary Elements, Check

Comprehension, Connection Reflection

Day 5 – Analyzing Figurative Language:

Personification, Extended Activities, Writing

Connection

Day 6 – Independent Practice

FICTION SUMMATIVE ASSESSMENT

Dav 1 – Summative Assessment, The Dinner Party

NONFICTION UNIT

LOUISA'S CIVIL WAR

Day 1 – Meet the Author, Research Activity

Day 2 – Analyzing Literature: *Narrative Nonfiction*, Vocabulary, Access the Backdrop, Making Life's Connections

Day 3 – Reading Focus: Making Connections

Day 4 – Analyzing Literary Elements, Check

Comprehension, Connection Reflection

Day 5 – Analyzing Figurative Language: *Imagery*,

Extended Activities, Writing Connection

Day 6 – Independent Practice

ROUGHING IT

Day 1 – Meet the Author, Research Activity

Day 2 – Analyzing Literature: <u>Autobiography</u>, Vocabulary, Access the Backdrop, Making Life's Connections

Day 3 – Reading Focus: *Visualizing*

Day 4 – Analyzing Literary Elements, Check

Comprehension, Connection Reflection

Day 5 – Analyzing Figurative Language: *Hyperbole*,

Extended Activities, Writing Connection

Day 6 – Independent Practice

TEN TOP TOURING AREAS

Day 1 – Pre-reading Activity, Research Activity

Day 2 – Reading to Learn: *Taking Notes and*

Writing a Summary, Reading Activity, Access the

Backdrop, Making Life's Connections

Day 3 – Reading to Learn: <u>Taking Notes and</u>

Writing a Summary

TEN TOP TOURING AREAS CONT.

Day 4-5 – Analyzing an Article, Writing Connection, Check Comprehension

VIRGINIA HAMILTON

Day 1 – Meet the Author, Research Activity

Day 2 – Analyzing Literature: <u>Biography and</u> *Interview*, Vocabulary, Access the Backdrop,

Making Life's Connections

Waking Life's Connections

Day 3 – Reading Focus: <u>Chronological Order</u>

Day 4-5 – Analyzing a Biography: <u>Cause and</u>

Effect, Check Comprehension, Writing Connection

THE JEWS ARE TO BLAME!

Day 1 – Pre-reading Activity, Research Activity

Day 2 - Reading to Learn: Propaganda, Access the

Backdrop, Making Life's Connections

Day 3 – Reading to Learn: <u>Propaganda</u>

Day 4-5 – Analyzing an Article, Check

Comprehension, Writing Connection

NONFICTION SUMMATIVE ASSESSMENT

Day 1 – Summative Assessment and The Great Rat Hunt

NOVEL

NIGHT

Day 1 – Meet the Author, Making Life's

Connections

Day 2 – Access the Backdrop

Day 3 – Access the Backdrop

Day 4 – Access the Backdrop

Day 5 – Analyzing Literature: <u>Mood and Tone</u>, Reading Focus: <u>Connecting to the Characters</u>

Day 6 – Vocabulary, Read

Day 7 – Analyzing Literature: *Point of View*

Day 8 – Analyzing Literature: *Setting*

Day 9 – Analyzing Literature: *Mood*

Day 10 - Vocabulary, Read

Day 11 – Analyzing Figurative Language: *Imagery*

Day 12 – Analyzing Literary Elements: Cause and

Effect

NIGHT CONT.

Day 13 – Connection Reflection

Day 14 - Vocabulary, Read

Day 15 – Analyzing Literature – *Compare and*

Contrast

Day 16 – Analyzing Literature: *Rising Action*

Day 17 – Vocabulary, Read

Day 18 – Analyzing Literature: *Theme*

Day 19 - Personal Letter

Day 20 – Analyzing Literature: *Mood and Tone*

NOVEL SUMMATIVE ASSESSMENT

Day 1 – Summative Assessment

NOVEL CULMINATING ACTIVITY

Day 1-7 – Culminating Activity

POETRY

MOTHER TO SON

Day 1 – Meet the Author, Making Life's Connections

Day 2 – Access the Backdrop, Analyzing Figurative Language: *Metaphor*, Elements of Poetry: *Dialect*

Day 3 – Analyzing Figurative Language: <u>Metaphor</u>, Connecting with the Poet

Day 4 – Elements of Poetry: *Dialect*

Day 5 – Writing Poetry, Speaking and Listening

I AM IN NEED OF MUSIC

Day 1 – Meet the Author, Making Life's Connections

Day 2 – Access the Backdrop, Analyzing Figurative Language: *Personification*, Elements of Poetry: *Alliteration*

Day 3 – Analyzing Figurative Language: *Personification and Simile*, Connecting with the Poet

Day 4 – Elements of Poetry: Alliteration

Day 5 – Writing Poetry, Speaking and Listening

SARAH CYNTHIA SILVERSTOUT WILL NOT TAKE THE GARBAGE OUT

Day 1 – Meet the Author, Making Life's Connections

Day 2 – Access the Backdrop, Analyzing Figurative Language: <u>Hyperbole</u>, and Elements of Poetry: *Rhythm*

Day 3 – Analyzing Figurative Language: <u>Hyperbole</u>, Connecting with the Poet

Day 4 – Elements of Poetry: Rhythm

Day 5 – Writing Poetry, Speaking and Listening

I AM NOBODY WHO ARE YOU?

Day 1 – Meet the Author, Making Life's Connections

Day 2 – Access the Backdrop, Analyzing Figurative Language: <u>Simile</u>, Elements of Poetry: <u>Voice</u>

Day 3 – Analyzing Figurative Language: <u>Simile</u>, Connecting with the Poet

Day 4 – Elements of Poetry: Voice

Day 5 – Writing Poetry, Speaking and Listening

THE LADY OF SHALOTT

Day 1 – Meet the Author, Making Life's Connections

Day 2 – Access the Backdrop, Analyzing Figurative Language: *Imagery*, Elements of Poetry: *Rhythm* **Day 3** – Analyzing Figurative Language: *Imagery*, Connecting with the Poet

Day 4 – Elements of Poetry: *Rhythm*

Day 5 – Writing Poetry, Speaking and Listening

POETRY SUMMATIVE ASSESSMENT

Day 1 – Summative Assessment, Barter, The Tongue, A Dream Within a Dream

LITERARY WORKS – CONTENT

The primary goal of Essentials in Literature is to aid students in examining and analyzing literary works in relation to elements of literature. The goal is NOT to instruct students whether events or characters' actions are appropriate or inappropriate; however, Mr. Stephens' opinion related to such may be evident while recapping events in a literary work. For example, after reading *Raymond's Run*, disapproval of the mistreatment of human beings may be evident in Mr. Stephens' comments, yet no direct approving or disapproving statements are made.

When students are asked to "connect" with events in a story or with a characters action or reaction, the goal of that activity is to aid students in comprehension. There is no intention to persuade students whether an event or character action/reaction is appropriate or inappropriate.

UNIT THREE CAUTION

Each literary work is chosen based on its literary value. However, some parents/teachers may not approve of events or characters' actions or reactions presented in a given literary work. *Night*, by Elie Wiesel, is the literary work explored in Unit 3. Wiesel recounts his horrifying experiences as a Jewish boy during the Holocaust. Some may find his experiences too graphic and/or disturbing. Teachers and parents are advised to preview the book or a summary of the storyline before completing this unit. Specific excerpts for review are listed below:

Page 23 – Line 7-10	Page 48 – Line 6-10
Page 30 – Line 3	Page 56 – Line 29-30
Page 31 – Line 21	Page 57 – Line 1-6
Page 35 – Line 3-8	Page 71 – Line 25-26
Page 36 – Line 20-21	Page 115 – Line 18-20

Addressing Questionable Content

The content of literary works used for literary analysis within Essentials in Literature may not align with teachers' or parents' core beliefs. As a former public school teacher, Mr. Stephens handled these situations as listed below:

- 1. Focus on literary elements. The primary goal of Essentials in Literature is to aid students in examining and analyzing literary works in relation to literary elements.
- 2. Use events or characters' actions to teach and reinforce your family's core beliefs. This is an excellent opportunity for teachers and parents to teach students their beliefs regarding right and wrong.
- 3. Mark out words, sentences, or paragraphs in question. Summarize events or characters' actions/reactions and verbally present them to students.

Analyzing Literary Elements

1. Find details that describe the **setting**. Write the details in a chart like the one shown below. Does the setting influence the conflict? Support your answer with details from your chart.

Details About Setting

Geographical Location	Surroundings	Season

- 2. Review the *inferences* that you recorded while you read the story. Correct any inferences that were wrong or incomplete based on what you learned later in the story.
- 3. The *plot* is the sequence of events in the story. Plot typically focuses on a conflict and is developed throughout the story. Identify and record four main events in the story that complicate the plot.
- 4. **Situational irony** involves an outcome that turns out to be very different than what was expected. What event in *A Mother in Mannville* qualifies as situational irony? In your own words, explain what you expected to happen and what really happened.

Check Comprehension

- 5. Why did the narrator go to the cabin in the Carolina Mountains in October?
- 6. How did the narrator react when Jerry finished his first job chopping wood? Explain.
- 7. What happens when the narrator visits Miss Clark?

Connection Reflection

- 8. The narrator described Jerry as a boy of integrity. Do you agree with her description? Support your answer with evidence from the story.
- 9. After being given a dollar for caring for the dog while the narrator was away, Jerry returns to the narrator's cabin the same night unexpectedly. Why do you think he returned? Explain.
- 10. Why did the narrator believe Jerry when he told her he had a mother and she lived in Mannville? Use information you learned about Jerry and your own knowledge to support your answer.

Roughing It: Chapter XLII

by Mark Twain

Analyzing Literature: Autobiography

An *autobiography* is the story of someone's life that is written from the perspective of that person. Autobiographies that detail a person's entire life can be lengthy compositions. Other forms of autobiographical writing include journals, memoirs, diary entries, letters, and personal narratives.

An autobiography typically includes basic information like birth, family, education, work, and death, and experiences of the person portrayed during these events. In most cases, an autobiography is a work of non-fiction that tells a life story and sheds light on the subject's personality.

Reading an autobiography is an excellent way to connect with the subject and learn more about the biographer's writing style.

Vocabulary - Synonyms

Look at the example below. On a sheet of paper, create a diagram for each word. Use a dictionary if needed.

foundered

Definition: fail or break down
Synonym: fail

My explanation foundered when I realized I wasn't getting

Sentence: anywhere.

WORDS YOU SHOULD KNOW

sumptuous grandiloquent unassailable affluent nonpareil proprietor desperado

Analyzing Literature: Mood and Tone

The **mood** of a literary work is the prevalent emotion, or feeling, with which the reader responds. It can also be defined as the atmosphere the writing creates. For example, in *The Treasure of Lemon Brown*, when Greg first enters the abandoned building and is unaware of what lurks in the darkness, a mood of fear is produced.

What mood is created by the following passage?

"There was a footstep on the stairs and a beam from the flashlight danced crazily along the peeling wallpaper. Greg held his breath. There was another step and a loud crashing noise as the man banged the pipe against the wooden banister. Greg could feel his temples throb as the man slowly neared them. Greg thought about the pipe, wondering what he would do when the man reached them—what could he do?"

The **tone** of a literary work is part of a reverse approach. Unlike mood, tone is the attitude with which the author communicates. Consider someone's tone of voice. The tone with which something is spoken gives insight to the speaker's attitude. Similarly, the author's attitude can be expressed through writing.

"But now, if anybody has anything to say to Raymond, anything to say about his big head, they have to come by me. And I don't play the dozens or believe in standing around with somebody in my face doing a lot of talking. I much rather just knock you down and take my chances, even if I am a little girl with skinny arms and a squeaky voice, which is how I got the name Squeeky."

In the example above taken from *Raymond's Run*, the tone being conveyed could be considered "sassy."

Tone and mood both contribute to the "feel", or atmosphere, a story creates. The diagram below may help represent them visually.

Elements of Poetry: Alliteration

Alliteration is the reoccurrence of letters, sounds, or syllables at the beginning of words that are closely connected, or in sequence.

- Alliteration is more dependent on sounds than letters
- Alliteration creates flow and rhythm in poetry
- Alliteration repeats letters and sounds

Author Matthew Stephens repeats the "sh" sound in order to create a soft, and silent atmosphere.

Silently shimmering on the table shawl, stood a candle glowing to light the stall

Bishop's use of alliteration adds texture to the description of the sea. The repetition of consonants creates an auditory awareness of the *sound* of the sea. Likewise, the rhythmic flow of the alliterated text creates fluidity of verse that mirrors the ocean's waves.

Directions

Read "I Am in Need of Music." Find examples of alliteration and list the words within each example that create alliteration.

Examples of Alliteration	Words that Create Alliteration

FICTION UNIT	SAMPLE:	INDEPENDENT	PRACTICE
--------------	---------	--------------------	-----------------

A 1		
Name:		
Name		

RAYMOND'S RUN by Toni Cade Bambara

Analyzing Literary Elements

Characters are revealed through *traits* and *motives*. *Traits* are the characters' permanent personality qualities that are revealed through their actions and reactions to certain situations. Events and situations, as well as how a character acts around other characters, show the character's "true colors," or traits. Positive character traits might include being patient, kind, honest, or happy. Negative traits might include being angry, greedy, rude, or skeptical.

Directions

On the chart below, record obvious character traits for each character listed. Also include the clues from the text that helped you identify each trait.

CHARACTER TRAITS		
Character	Trait	Clue from Text
Squeeky		
Gretchen		

Motives, on the other hand, are reasons characters act the way they do. Different from traits, events or situations can motivate characters to act or react in a way that is different from their personality. These actions and reactions are spurred by motives.

Directions

On the chart below, note the actions you see in Squeeky and what you believe motivates her.

CHARACTER MOTIVES		
MOTIVE	MOTIVE Character's Action	