	STAGE 1 – DESIRED RESULTS
Grade Level: High School

	Unit Title: Wuthering Heights: Class and Revenge
Established Goals:
Students will read and study Wuthering Heights by Emily Bronte. Our assignments will focus on pinpointing words and phrases that help the reader assess and understand the main themes of the story. Students will also study dialog between the characters and describe how the dialog either reinforces or contrasts the themes of the book. Because of the unique point of view of the book, students will also analyze how point of view contributes to the theme of the story as well.

	Understandings: Students will understand that…
· Students will understand how point of view plays an important role in interpreting text. Students will be able to identify the driving forces behind the decisions that the characters make, i.e. the theme of the novel.
· Analyze how the development of the characters, or lack thereof, contributes to the themes of the novel.

· Determine how to identify a theme. Students should be able to cite specific textual references that support this theme.
· Analyze how specific words and phrases can help the reader pick up on a tone or theme.

	Essential Questions
How does “class” affect people?

How do jealousy and rage affect people?

	Common Core Standards
10.RL.2. Determine a theme or central idea of a text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

10.RL.3. Analyze how complex characters (e.g., with multiple or conflicting motivations) develop over the course of a text, interact with other characters, and advance the plot or develop the theme.

10.RL.4. Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place; how it sets a formal or informal tone).

10 RL. 7-9: Integration of Knowledge and Ideas

	STAGE 2 – ASSESSMENT EVIDENCE

	Performance Tasks:
-Students will be asked to write a comprehensive essay discussing how the themes are developed in Wuthering Heights. How are the themes broken out by section? Students will also be asked to cite specific dialog and textual evidence to support these claims.

	Other Evidence:
Students will be assessed on their ability to match themes with textual evidence and to understand how the text develops the theme over time.
Homework

Class participation

In-class writing

Essay

	STAGE 3 – LEARNING PLAN

	10 RL. 2 - Students read Wuthering Heights in sections, pausing whenever point of view changes (i.e. between Lockwood and Nelly), or a new period of time is introduced (e.g. Catherine going to live with the Lintons). Students keep track of whenever the theme of the story seems to shift and make notes, keeping in mind the following: How does Bronte’s writing style affect the flow of the book? Do the themes seem to change throughout the book? Assignment: Look back on your notes from each section. What is the central theme of the book? Is it immediately apparent or appear to emerge as the story unfolds?

10 RL. 3 – Items for discussion: Do you think Heathcliff is a complex or a simple character? Does he change over time? How does Catherine’s newly acquired awareness of class change Heathcliff?
10 RL. 4 - Students read aloud in class the first few pages of the book, stopping frequently for discussions. Questions for Discussion: How does Mr. Lockwood’s narration affect how readers think about the characters? Without knowing any other information about the book, how would you surmise the characters are related? What is the role of each character? Cite specific textual evidence to back up your claim. What is your first reaction to Mr. Lockwood? Do you think he is a trustworthy narrator?
Other activities to enhance understanding of the work:
- Students will be asked to write a one or two page scene comprised of only dialog. Through this exercise, students should note how tone and dialog enhance the theme of the book. Note the initial differences in speech between Heathcliff and Linton.
- Research the class system of England in the early 1800’s. How does Heathcliff’s standing in society affect his life with Catherine. Do you think these class issues still exist today? Cite a recent news report or pop culture event that backs up your claim.
- Discuss the role of ancillary characters in the book. What is Mr. Lockwood’s role in this story? Is he simply a narrator or does he contribute to the theme of the book? What about Nelly?
-Study the last few pages of the novel. Does the novel seem to resolve itself or are reader’s left frustrated?

-Emily Bronte was quite young when she completed Wuthering Heights. How do you think her age contributed to the themes of the book? How about her style?
Active learning strategies

· Students take the stories that they wrote in dialog only and perform them aloud in groups. Students in the audience discuss what the theme of the story is and what specific dialog led them to that conclusion.

· Take turns read out loud from the first few chapters. The students who are listening stop the reader when they believe that they have reached a key point in the text that contributes to the story.

Using a children’s show or movie, show a clip where a character develops (children’s shows are great because of the truncated and simplistic moral lessons). Ask students to identify how a static character would behave differently than a complex character that develops over time.

Differentiation

Struggling Students: -Will be provided with simpler supplementary material until a better understanding is achieved.

-Will be grouped with advanced students to discuss the nuances of the text. This will give the advanced students an opportunity to become the teacher. The struggling students will be asked to come up with questions that challenge their “teachers” to an explanation

Advanced Students:

Students will be provided with supplementary texts appropriate to skill level; this includes a look into the life of Emily Bronte and her sisters.

· Students will have the opportunity to extend study to look at Jane Eyre and discuss the differences in themes

· Students will be able to learn through teaching the struggling students (as noted above)

	“Re-Teach” when non-mastery
Focus on a specific character and draw a timeline of how he or she reacts to similar events over a period of time. Does the character constantly respond in the same manner? Or, over a period of time, does the reaction change? What events do you think lead up to this change?

-Break down text into smaller sections, focusing on paragraphs or pages rather than the entire work. Ask the student to identify what the point of the paragraph. The first few chapters of Wuthering Heights provide a great opportunity of this exercise. Point out how the setting (dark and dingy quarters), or the dark personality of the host contributes to the tone and themes seen in the first few chapters.

-Study an easier text that is rich with dialog and low on narration, such as a short play. Point out and discuss how the dialog can tell the story on its own. Use this exercise to transfer the skills to the story. Have the student read a scene from the story without looking at the narration and describe what is occurring in the story.

 Argument Writing Rubric
	Score
	Descriptions
	Comments

	____Excellent

____Strong

____Needs Work

____ Let’s Talk
	Claim/Thesis

· Claim/Thesis is clearly identifiable
· Claim/Thesis states author’s position
· Claim/Thesis previews evidence
· Position is properly qualified (if applicable)
	

	____Excellent

____Strong

____Needs Work

____ Let’s Talk
	Content Development

· Evidence is relevant and supports claim
· Quotes/data are integrated into the argument effectively
· Evidence is cited using MLA citation style
· Responds to counter-claims (as necessary)
	

	____Excellent

____Strong

____Needs Work

____ Let’s Talk

	Organization/Structure

· The lead sentence captures the reader’s attention.

· Introduction, body paragraphs, and conclusion lead the reader logically through the argument.

· Body paragraphs have topic and concluding sentences.

· Transition words/phrases are used between paragraphs
	

	____Excellent

____Strong

____Needs Work

____ Let’s Talk

	Analysis

· Shows insightful understanding of the topic.
· Provides logical reasoning that connects evidence to thesis.
	

	____Excellent

____Strong

____Needs Work

____ Let’s Talk

	Language

· Uses a variety of sentence structures
· Contains few grammar, punctuation, and spelling errors.
· Uses vivid, active verbs
· Nouns are precise/specific
· Word choice is appropriate to audience and purpose
· Overused words/phrases (a lot, really, great, etc) have been avoided
	

	____Excellent

____Strong

____Needs Work

____ Let’s Talk

	Voice/Style

· The writer’s personality shows through word choice, sentence structure, and details.
	

PAGE
1
Source: Understanding by Design,
Unit Design Planning Template (Wiggins/McTighe 2005)

