Stephanie Palmieri
7th/8th Grade Language Arts: Summerbridge

The Giver

Lesson 19: (7/19/10)

Unit Title:

The Giver

Lesson Title:
Editing and Revision

Objectives:

1. Students will create pencil holders by manipulating play dough to mimic the revision and editing process [Application, Synthesis, Analysis, Evaluation]

2. Students will revise their 5 paragraph essays through peer editing. [Knowledge, Comprehension, Application, Analysis, Evaluation]

Instructional Procedure:

1. Warm Up: (5-7 mins)

a. Commonly misused words:

b. I will go over these words.

c. Students will write their own sentences using these words correctly

d. We will share these sentences aloud

2. Play Dough Activity: Revision/Editing (10 mins)
a. Students will each be given a ball of play dough. They will have one minute for each step.

i. Students will be instructed to create a pencil holder with their play dough.

1. The pencil holder can be any shape or style that they want.

2. It should actually be able to hold a pencil or pen.

ii. Students will be instructed to destroy what they made and start again.

1. Students will create a different shape

2. This shape must hold a pencil horizontally

iii. Students will be instructed to destroy what they made and start again.

1. Students will make a new shape

2. This shape must hold a pencil on a diagonal

3. Students will be asked to make a minor change to the third shape so that the pencil can be held vertically.

b. Changes:

i. The whole thing: revision – we might have to take out large parts that we really like in order to make something new that better fits the criteria

ii. Minor things: edits – we can make small tweaks/changes that don’t change the shape of our structure but work to make it more efficient.

3. Peer Editing: (20 mins)
a. Students will receive worksheet (see attached). I will read through the questions before the students begin.

b. Students will read partner’s essay and answer questions on peer editing worksheet.

c. I will show them a sample peer editing sheet to give the students an idea of what I am looking for in terms of answers to the questions.

4. Wrap Up: (5 mins)

a. Giver partner peer editing sheet and marker/pen

b. What was confusing about your partner’s paper?

c. What did you like the best about your partner’s paper

5. Homework:

a. Rewrite essay neatly with final edits

i. Your partner has circled the commonly misused words we went over in class today. Make sure that all of these words are used correctly in your paper.

ii. Check all of the underlined words and make sure they are spelled correctly. You might have to look these words up in a dictionary. (check to see if any students do not have access to a dictionary.)

iii. Your partner wrote down your thesis and topic sentences.

1. Do they connect to each other?

2. Do they make sense?

3. If your partner could not identify these elements you need to go back and make sure that you have them.

4. Your essay should have an interesting title, not “The Giver Essay” or “Jobs.”

b. Read chapters 14 and 15

Assessment:

1. Commonly misused words

2. Play dough activity

3. Peer editing worksheet

Materials:

1. Commonly misused words worksheet

2. Play dough

3. Peer editing worksheet

1. To/Too/Two

a. I went to the store.

b. Johnny went to the store too.

c. We bought two apples.

Write your own sentence that uses all three of these words correctly.

2. Their/There

a. My friends have a puppy at their house.

b. My friend went to the park, so I decided to go there too.

Write your own sentence that uses both of these words correctly

3. Your/You’re

a. Your red sweater reminds me of Christmas.

b. You’re my favorite friend

 Write your own sentence that uses both of these words correctly

Your name_______________________ Paper Writer’s Name______________________

Peer Editing

Read your partner’s essay and answer the questions below

1. Every time your partner uses any of the following words, to/too/two, their/there, your/you’re, in their essay, circle that word.

2. Underline any words you think might be misspelled.

3. What did you like about your partner’s lead?

4. What is your partner’s thesis?

5. What are your partner’s three topic sentences?

a. Body Paragraph 1 Topic Sentence:

b. Body Paragraph 2 Topic Sentence:

c. Body Paragraph 3 Topic Sentence:

6. Did your partner’s topic sentences address part of their thesis? If not, offer a suggestion on how to make that topic sentence relate to their thesis.

7. Offer a suggestion for a possible title

Stephanie Palmieri
7th/8th Grade Language Arts: Summerbridge

The Giver

Lesson 20: (7/20/10)

Unit Title:

The Giver

Lesson Title:
Conflict

Objectives:
1. Students will identify the setting, mood/tone, and characterization in various clips representing four different types of conflict. [Comprehension, Application]

2. Students will brainstorm and identify examples for each type of conflict. [Comprehension, Application, Analysis]
Instructional Procedure:

1. Warm Up: (10 mins)

a. Write down one idea/event/plot point from chapter 14 or 15 that you found shocking.

b. Why was this event so shocking?

c. How did Jonas deal with this idea/event

d. Share ideas with class

2. Conflict: (20 mins)

a. I will hand out intro to conflict sheet/notes sheet (See attached)

i. Students will read silently to themselves

ii. Students will read aloud

iii. Emphasize:

1. More than one conflict can occur at a time (can you identify multiple conflicts in this clip?)

2. A character’s reaction in types of conflict gives us insight into their character (characterization)

b. I will play a clip of each example on the sheet:

i. Harry vs. Voldemort

1. http://www.youtube.com/watch?v=L-Qm27bhaYw
a. What adjectives would you use to describe the characters?

i. What inferences can we make based on their body language/facial expressions?

b. What is the setting?

c. What is the mood/Tone?

i. How does the music affect mood?

ii. Dorothy vs Tornado
1. http://www.youtube.com/watch?v=MhPu5AHDMHM
iii. Remember the Titans
1. http://www.youtube.com/watch?v=JzOSoybmhKA
iv. Character vs self: devil vs angel
1. http://www.youtube.com/watch?v=Fv-sKP17xTw&feature=related
3. Students Examples: (10 mins)
a. Students will individually brainstorm examples of each kind of conflict using various texts (including The Giver) and provide justification:

i. Movies

ii. Music

iii. Television

iv. Etc

b. Students will share in pairs

4. Wrap Up: (5 mins)
a. Students will share examples aloud with class

b. Justify your example: what is the proof? Explain how your example fits into the conflict category

5. Homework:

a. Read chapters16 and 17

b. Conflict worksheet:

i. One type of each conflict from 16 and 17.

Assessment:

1. Warm Up discussion

2. Conflict clips questions

3. Students examples
Materials:

1. Conflict worksheets

a. Definitions

b. Student examples

c. Homework sheet

2. Youtube clips
Character versus Character

· One person against another

· Example: Harry Potter vs. Voldemort (Harry Potter and the Goblet of Fire)

Character versus Nature

· A run-in with the forces of nature.

· Tests the limits of a person’s strength and will to live.

· Example: Dorothy vs. The Tornado (The Wizard of OZ)

Character versus Society

· The values and customs everyone else lives by are being challenged.

· One character is in opposition of a large group of people

· Example: Black student vs. White students (Remember the Titans)
Character versus Self

· Internal conflict

· Sometimes people are their own worst enemies.

· An internal conflict is a good test of a character’s values

· Does he/she give in to temptation or rise above it?

· Does he/she demand the most from himself or settle for something less?

· Does he/she even bother to struggle?

· Example: Kronk vs. His own brain: Devil/Angel (The Emperor’s New Groove)

· More than one kind of conflict can take place at the same time.

· In every case, the existence of conflict enhances the reader’s understanding of a character and creates the suspense and interest that make you want to continue reading.

 Character VS.

[image: image1.jpg]

 Character

 Character VS.

[image: image2.jpg]

 NATURE

 Character VS.

[image: image3.jpg]

 SOCIETY

 Character VS.

 [image: image4.png]

 SELF

Name: ___________________

Conflict In The Giver:

	Type of conflict
	What Happens?
	Page #

	Character vs. Character:
	
	

	Character vs. Nature:
	
	

	Character vs. Society:
	
	

	Character vs. Self:
	
	

Stephanie Palmieri
7th/8th Grade Language Arts: Summerbridge

The Giver

Lesson 21: (7/21/10)

Unit Title:

The Giver

Lesson Title:
The Truman Show

Special Notes:

We will be watching the entire movie, The Truman Show, in one sitting. In order to view this whole movie and in order to complete several activities related to the viewing we will combine our lit, civics, math, and science periods. Our entire core team, including all four teachers, will be in the same room. This movie directly relates to many of the themes in The Giver, most notably elements of distopia and community as well as the literary terms: setting, point of view, characterization, conflict and theme. We will be intertwining ideas Josh has discussed in civics (Bill of Rights) and incorporating math (cost of production equations) and science (the chemistry of genetics) in the students’ homework. Our lesson will include a 10-minute warm up, an hour and 45 minute movie, three 10 minute mid-movie activities, and a 30 minute small group activity.

Objectives:
1. Students will identify elements that a society needs in order to function and analyze the utopian or dystopian quality of those elements. [Knowledge, Comprehension, Application, Analysis, Synthesis, Evaluation]

2. Students will compare and contrast Jonas’s community and character with Truman’s community and character and with American society. [Knowledge, Comprehension, Application, Analysis, Synthesis, Evaluation]

3. Students will identify elements of characterization for five major characters and write comments, questions, predictions and connections while watching The Truman Show. [Knowledge, Comprehension, Application, Analysis, Synthesis, Evaluation]

4. Students will identify major conflicts in the movie and write a dialog between Jonas and Truman based on these conflicts and on each character’s personality. [Knowledge, Comprehension, Application, Analysis, Synthesis, Evaluation]

5. Students will illustrate a utopia in small groups and devise at least three overarching laws/ideals that their utopia will abide by. [Knowledge, Comprehension, Application, Analysis, Synthesis, Evaluation]

6. Students will assess the government structure in Truman and Jonas’s communities by examining and interpreting the American Bill of Rights [Knowledge, Comprehension, Application, Analysis, Synthesis, Evaluation]

Instructional Procedure:

1. Warm Up: (10 mins)
a. Hand out active viewer packet (see attached)

b. What elements of a society must be in place in order for that society to exist and run? Example: government

i. Food distribution

ii. Energy distribution: gas, electric

iii. Technology

iv. Rules/laws: government

v. Population control: birth and death cycles

vi. War

vii. Family

a. What is a perfect society? (Utopia):

i. The opposite is a dystopia:

1. We have identified as a class, and Olha said it best when she identified Jonas’s community as false perfection. This false perfection is called a dystopia.

b. What elements/parts of Jonas’s community do you think are dystopian? Why?

c. Hand out packets:

i. We will be watching the movie in three parts.

ii. Students will take notes during the movie

2. Movie: (1 hour 45 mins)
a. Stop in thirds (10 mins each)
b. Reflection questions at each stopping point

3. Utopia/Dystopia Activity: Designing a utopia (30 mins)
c. Students will be broken into four groups.

i. Each group will have one teacher

d. Flaws: each group will complete a 3 way venn diagram

i. What are the flaws/problems/strange things in:

1. Jonas’s community

a. Rules for everything

b. No choice:

i. Job

ii. Spouse

iii. Family unit

iv. children

c. “Sameness”

d. Genetic alteration

i. Color blindness

ii. No emotion: stirrings

e. Constant observation

2. Sea Haven (Truman’s community)

a. Lies

b. No real emotions (actors/actresses)

c. Constant observation

d. Built in fear through conditioning:

i. Truman’s fear of water, leaving etc

e. No choice:

i. Job

ii. Spouse

iii. Daily routine

3. The United States

a. Disease

b. Crime

c. Lack of educational funding

d. Poverty

e. Race

e. After looking at what elements do not seem to work or do not seem utopian about all three of these societies, create your own utopia.

i. What elements of these communities would you change?

ii. What elements of these communities would you keep the same?

iii. What will your utopia need in order to actually run? Examples: Government, Food distribution/production (reference warm up ideas)

f. Illustrate your utopia (as a group):

i. Somewhere on your illustration paper you need to write at least 3 rules/laws/guiding principles/themes that your community will abide by or operate based on.

1. Be prepared to justify your answers when you present your utopia to the class.

2. How is your utopia different from the ones in the venn diagram?

3. Why will yours work where the others have failed?

4. Wrap Up:

a. Each group will share their illustration and tell us the “rules” of their utopia. Students will explain their choices.

5. Homework:

a. One worksheet for each subject (see packet)

Assessment:
1. Warm Up questions

2. Active viewer notes (teachers walk around during movie to check)

3. Reflection questions (3 sets)

4. Group venn diagram

5. Group illustration and laws

6. Group share

7. Homework

Materials:

1. DVD

2. Smartboard

3. Packets:

a. Warmup

b. Active viewing information

c. Reflection questions (3 sets)

d. Homework:

i. Lit

ii. Civics

iii. Math

iv. Science

4. Large paper

5. Markers

Warm Up:

1. What elements of a society need to be in place in order for that society to exist and run? Example: government (list at least 5)

2. What do you think a perfect society would look like and how would it function?

3. Do the elements of a society that we brainstormed in question 1 exist in Jonas’s community? Which of these elements do you think are dystopian in Jonas’s community?

Active Viewer Characterization Chart:

	Character
	Personality Traits
	Physical Traits
	Actions

	Truman (Protagonist)
	
	
	

	Meryl (wife)
	
	
	

	Marlon (Best Friend)
	
	
	

	Sylvia (Love Interest)
	
	
	

	Christof (Producer)
	
	
	

Active Viewer: Talking to the Text
Comments:

Questions:

Predictions:

Connections:

Reflection: Movie Section 1

1. What is the name of the town that Truman lives in? Write 5 descriptive words that describe the setting.

2. What do you find strange about Truman’s community, Sea Haven?
3. What types of roles do African Americans and women play in Truman’s society?

4. Make an inference about the time period Truman is living in based on these roles.

Reflection: Movie Section 2:

	Type of conflict
	Character(s) Involved
	What Happened (write about or illustrate)

	Character vs. Character:
	
	

	Character vs. Nature:
	
	

	Character vs. Society:
	
	

	Character vs. Self:
	
	

Reflection: Movie Section 3
Use what you know about Jonas and Truman’s personalities as well as the types of conflicts that they have been involved in to create a dialog between these two characters.

Scenario:

Jonas and Truman meet each other outside of each of their communities. They decide to go to lunch together. Because Truman is older he wants to give Jonas advice. Write the dialog between these two characters in the first person as Jonas and as Truman. Assume that they have already greeted each other and that Truman knows Jonas’s backstory.

Consider:

· What advice would Truman give to Jonas?

· Each character’s personality/characterization

· The kinds of language each might use (formal vs. informal, specific words/phrases unique to each character)

Homework: Civics
If the setting of this movie is taking place inside the U.S., U.S. laws should apply to Truman’s world. This means that Truman has rights under the Constitution and the Bill of Rights!

Reminder – Here are the first ten amendments to the Constitution – The Bill of Rights:
1. Freedom of speech, press, religion, and assembly.

2. Right to keep and bear arms.

3. Never forced to keep soldiers in your house during times of peace.

4. No unreasonable search and seizures – Police need a warrant to do so.

5. Freedom from self-incrimination. Never tried for the same crime twice.

6. Right to a speedy trial.

7. Right to a trial by jury.

8. Freedom from excessive bail and cruel and unusual punishment.

9. Enumerated rights – Rights not specifically listed aren’t denied to the people.

10. Powers not granted to the federal government are reserved for the states.

1. Which of Truman’s rights do you think the director and staff in this movie are breaking?

2. Do any of these rights protect the director and his staff or allow them to legally treat Truman the way that they do? Why might these rights protect this staff? Is if fair that they are protected? Why or why not?

3. Toward the end of the movie, Truman wants to leave his community. What is stopping him? How does he overcome those obstacles?

4. Do you think that “adoption by a corporation” would be legal in the United States if attempted in real life? Why or why not?

5. What is the 13th amendment? How could this amendment possibly free Truman from his position on the T.V. show if brought to court outside the set of The Truman Show?

6. If this T.V. show was shut down for breaking Truman’s rights, do you think the actors and actresses that played a part on this movie should be punished too? Why or why not?

Lit Homework: What does it mean to be part of a community?

1. In what ways does Truman’s community affect him? (2 specific ways)

2. In what ways does Truman affect his community? (2 specific ways)

3. If you were in Truman’s place, what aspect of the community would most upset you? Why?

4. If you were in Jonas’s place, what aspect of the community would most upset you? Why?

5. Do you think Jonas will make the same decision as Truman did to leave his community? Why do you think he might want to leave?

Math homework

1. During production of the Truman Show there were a total of 3000 hidden cameras all over the set. 1500 of those cameras cost 300.00 dollars each. 800 of those cameras cost 200.00 dollars each. 200 of those cameras cost 1500.00 dollars each. If the total cost of all the cameras combined is 1,000,000 dollars then how much does each of the remaining 500 cameras cost?

Cost of each remaining camera________

2. There are a total 2412 actors and actresses on the Truman Show set. If there are 1319 male actors, how many female actresses are there? Set up an equation to solve this problem using the variable “x” for the number of female actresses. Solve for x. Show your work.

3. It costs 20,000 dollars to keep the grass in Sea Haven green and healthy. It costs 200 dollars to keep each garden full of flowers. How many gardens must there be in Sea Haven if the total cost is 80,000 dollars?

Science Homework:
1. Read the packet on genetic engineering.

2. Talk to the text:

a. 1 comment, 2 questions, 1 connection

3. Questions:

a. Do you think that genetic engineering of people is ethical (morally right)? If yes, why do you believe it is ethical? If no, why do you believe it is unethical?

b. Do you think that the genetic engineering done in The Giver benefits Jonas’s community? If yes, what benefits does it provide? If no, what harm does it cause?

c. If you were a scientist, and you were asked to perform genetic engineering on DNA to create the best human beings possible, what are three traits that you would alter? These traits can be things that you take away from our population, three things you give our population, or a combination.

Trait 1:

Why would you change this trait?

Trait 2:

Why would you change this trait?

Trait 3:

Why would you change this trait?

Stephanie Palmieri
7th/8th Grade Language Arts: Summerbridge

The Giver

Lesson 22: (7/22/10)

Unit Title:

The Giver

Lesson Title:
Plot/Theme Discussion

Objectives:

1. Students will evaluate Jonas and Truman’s affects on their respective communities and each community’s affect on each of these characters. [Knowledge, Comprehension, Application, Analysis, Evaluation]

2. Students will analyze specific passages in chapters 16 and 17 by answering guided reading questions. [Knowledge, Comprehension, Analysis]

Instructional Procedure:

1. Warm Up: (10 mins)

a. Share your lit homework answers with a partner

b. Share as a class:

i. How do Truman and his community affect each other?

1. Why does his community/the director do what they do?

2. Is it fair?

3. Why does Truman need to leave? Why is he able to leave?

ii. How do Jonas and his community affect each other?

1. Why does his community/the Elders do what they do?

2. Is it fair?

3. Do you think Jonas will make the same choice as Truman?

2. Important passages/quotes Chapter 16 (15 mins)
a. Students will work silently then in partners

b. Pairs will be assigned to each of the four passages.

c. Students will reread the indicated passage and answer the accompanying questions

d. We will share questions and answers with the group.

3. Important passages/Quotes Chapter 17: (15 mins)

a. Aloud as a class

i. Page 130: Jonas stops taking pills

1. Feels emotion strongly and in a real way for the first time in his life.

a. Concrete details

b. Difference between his feelings and the ones that people shared every night at dinner

ii. Page 135: Jonas realizes that he feels a love for his friends that they will never return, that they cannot return.

1. “Jonas knew with certainty that he could change nothing.”

a. Have you ever felt this way about a situation or relationship?

b. What was difficult about feeling that way or what might be difficult for Jonas about feeling that way?

iii. Page 138: Lily proposes the idea that everyone could be a twin

1. What are the consequences of this idea if it were true?

2. What is so creepy or strange about this idea?

4. Wrap Up: (5 mins)
a. What big ideas (themes) seem to be emerging in The Giver?

i. Importance of memory

ii. Precision of language

iii. Family: what it really means

iv. Depth: of emotion, senses, relationships

5. Homework:

a. Read chapters 18 and 19:

i. Talking to the text: using your four post it notes, mark four important places in these two chapters.

1. Places where:

a. Jonas learns something new (1)

b. Jonas makes a connection/has an epiphany (1)

c. Something really strange/shocking happens (2)

Assessment:

1. Homework share and discussion

2. Guided reading questions

3. Group questions

4. Big themes

Materials:

1. Guided reading questions

2. Post its

Important Passages: Chapter 16

1. Page 124-125: Starts, “Jonas frowned” - Ends “It was a word and concept new to him.”

a. Reread this passage silently to yourself

b. What happens to parents in this community when their children grow up?

c. Jonas realizes that he accepts elements of his life because he doesn’t know it could be different. What is one thing in your life that you accept in this same way?

d. Love is a new concept to Jonas. How would you define or describe love to someone like Jonas who has never heard or experienced the word?

Important Passages: Chapter 16
2. Page 125-126 bottom: Starts, “They were both silent for a minute.” – Ends “ And the warmth.”

a. What is the difference between thinking and feeling? Can you provide an example?

b. Jonas notices that there is risk in the memory the Giver gives him. Besides the fire inside the room, what are two other risks that might be involved in this scene? (These risks could be concrete like the fire, or abstract)

c. Describe in 2-4 descriptive sentences, your favorite memory.

Important Passages: Chapter 16
3. Page 126 bottom – 127 bottom: Starts, “Father?” – Ends “ It was his first lie to his parents.”

a. Love is a new concept to Jonas. How would you define or describe love to someone like Jonas who has never heard or experienced the word?

b. Jonas tells his first lie to his parents. Why does Jonas lie in this instance?

c. Would you have told the same lie? Why?

Important Passages: Chapter 16
4. Page 128-129: Starts, “There was no answer” – Ends “throw the pill away.”

a. Jonas gives Gabriel happy memories to help him sleep. If you had Jonas’s ability to give a child a happy memory, what memory would you give to that child? Why?

b. Jonas feels guilty about giving Gabe memories but he does it anyway. Why do you think he does it?

c. Make some inferences about why Jonas throws away his pill at the end of this chapter. Why do you think causes this decision?

Stephanie Palmieri
7th/8th Grade Language Arts: Summerbridge

The Giver

Lesson 23: (7/23/10)

Unit Title:

The Giver

Lesson Title:
Plot Arc

Objectives:

1. Students will make comments, questions, clarifications, predictions and connections in response to a partner’s talking to the text post its. [Knowledge, Comprehension, Application, Analysis, Evaluation]

2. Students will identify elements of setting, characterization, and plot in a short video clip. [Knowledge, Comprehension, Application, Analysis, Evaluation]

Instructional Procedure:

1. Warm Up (20 mins)
a. Take out post it notes from talking to the text last night.

b. Swap your post it notes with a partner (5-7 mins)

c. Talk to the text on your partner’s post it notes.

d. Share with class: (10-15 mins)

i. Chapter 18:

1. Rosemary is the previous Receiver, she is The Giver’s daughter

a. What information did we know about her before this chapter?

b. How does learning that The Giver is her father change our perception of her?

c. Do you think that The Giver and Rosemary were genetically related? What inferences/textual evidence could support your answer?

d. Characterization: What words would you use to describe her character?

2. What happened to the memories she received when she was released?

a. How did this action affect the community? Why?

ii. Chapter 19:

1. What frightening news does Jonas learn about “Release?”

a. Why is Jonas so shocked when he learns the truth?

b. What are the implications of release being lethal injection? Is lethal injection ethical? Is it fair?

c. When we learn that Rosemary asked to inject herself what does that show about her character?

i. Whey do you think she chose this action?

1. Is this choice one of the only actual choices she ever had in her life?

2. Plot Arc: (20 mins)
a. Watch Harry Potter clip from the conflict lesson.

i. Review

1. Setting: mood:

a. How does the music affect the mood of the scene

2. Characterization:

a. If you had to make inferences about what Jonas is feeling and what Voldemort are feeling what would they be?

i. What is your proof?

b. Worksheet with definitions

i. Introduction/Exposition

ii. Rising action

iii. Climax

iv. Falling Action

v. Resolution

c. Plot points:

i. Major events

ii. Actions that a character takes

iii. Character interactions

d. Use Harry Potter clip to assess/track plot. Students will used attached worksheet

i. Students will list the major lot points in this clip:

1. Introduction/Exposition:

a. Voldemort addresses Harry and we see the graveyard

2. Rising Action:

a. Voldemort addresses/talks to Harry

b. Voldemort touches Harry’s scar

c. Voldemort lets Harry out of shackles

d. Voldemort makes Harry bow

e. Voldemort uses Crucio on Harry

f. Harry shoots a curse at Voldemort

g. Harry dodges behind a tomb and comes out to face Voldemort

3. Climax:

a. Both characters shoot a spell at each other, the spells meet in an explosion of blue and red and both characters are gridlocked.

4. Falling Action:

a. Ghosts shoot out of Harry’s wand

b. Ghosts address Harry: father, Cedric, and mother

c. Harry let’s go of spell

d. Harry runs to portkey

5. Resolution:

a. Harry disappears and Voldemort screams

e. On “roller coaster” plot worksheet:

i. Students will list major plot points on blank side

ii. Students will select the major points and fill in roller coaster plot diagram side:

1. 1 intro

2. 4 rising action

3. 1 climax

4. 2 falling action

5. 1 resolution

3. Wrap Up: (5 mins)

a. Students will share some of the major elements they selected.

b. What are some major events that have happened for Jonas?

c. Have we reached the climax of the book yet?

i. What are some possible climaxes in the book so far?

Assessment:

1. Post it notes

2. Talking to the text with partner

3. Plot arc

4. Brainstorming possible climax in The Giver
Materials:
1. Plot arc intro worksheet

2. Plot arc worksheet for the video clip

3. Youtube clip of Harry Potter
Introduction: Explains the background. We encounter the characters and the setting for the first time in this part of the story.

Rising Action: The main part of the story during which the various conflicts arise

Climax: the highest point or turning point in the story. The events of the rising action come together and the conflicts are confronted.

Falling Action: The part of the story that contains events that bring the story to a resolution.

Resolution: The ending of the story. The conflicts might be resolved or they might not be.

