	STAGE 1 – DESIRED RESULTS

Grade Level: 10 (Special Education)

	Unit Title: Character Change in Ransom

Established Goals:

Students will read and discuss Lois Duncan’s Ransom before writing a one-paragraph composition that analyzes how a particular character changes throughout the novel. Students will complete assignments that allow them to examine how characters change over the course of a text and how these changes help develop one of the novel’s themes. Once students have demonstrated an understanding of the text, they will be asked to produce a well-developed and organized paragraph that analyzes how a character changes. Students will ensure that their work is appropriate to task, purpose, and audience through the completion of a graphic organizer.

	Understandings:
• Students will understand that characters are dynamic and complex, not static

• Students will understand that characters change by interacting with other characters and that these changes are important to developing the novel’s theme

• Students will understand how to use a graphic organizer in the planning of a composition

• Students will understand how to write a composition that is appropriate to task, audience, and purpose

	Essential Questions:

• What causes a character to change?

• How does character change help develop a novel’s theme?

• How do we ensure that our writing is well-developed, organized, and appropriate to the task at hand?

	Common Core Standards

CCSS.ELA-Literacy.RL.9-10.3

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

CCSS.ELA-Literacy.WHST.9-10.4

Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

	STAGE 2 – ASSESSMENT EVIDENCE

	Performance Tasks:

Students will be asked to write a one-paragraph composition that analyzes the development of a character from the beginning of the novel to its end.

A rubric that will be used to assess student learning appears below.

	Other Evidence:

Students will also be assessed through the completion of comprehension worksheets and participation in class discussions.

Students will also be assessed on the completion of their graphic organizer.

	STAGE 3 – LEARNING PLAN

	Summary of Learning Activities

• Students will read Lois Duncan’s Ransom and complete a character list while reading. Students will note each character’s traits at the beginning of the novel as well as each character’s traits at the end of the novel.

• Students will choose a character and work in groups to discuss how and why their character changes. Emphasis will be placed on characters changing as a result of their interactions with other characters.

• As a class, discuss how the development of each character helps reveal a theme in the novel.
• Introduce the writing activity that accompanies this lesson. Students will be asked to write a one-paragraph composition that analyzes the development of a character. Distribute graphic organizers that will help ensure that paragraphs are well-developed and organized. Distribute rubrics so students know how they will be assessed.

• Allow students to work on graphic organizers in class. Provide support as needed.

• Have students write paragraphs in class.

Active Learning Activities

Student will engage in active learning activities throughout this lesson. They will be asked to engage in active reading strategies while reading the text (e.g. take notes), participate in small group and whole class discussions of the text, and complete graphic organizers in preparation of their final assessment.

Differentiation

Differentiation for this unit could occur in a number of ways. First, the teacher can determine the number of characters each student must focus on at the outset. Struggling readers, for example, may only have to take notes on two characters while advanced readers might focus on four or five. With respect to writing, differentiation can occur in the number of supports needed in the paragraph, the type of graphic organizer given, and the level of support provided while completing the graphic organizers.

	Re-teaching

for students do not attain Proficient level in unit assessment

	Students who have not attained proficiency will have ample opportunity to improve their skills.
· First, this unit will likely be used with future novels, giving students extra chances to practice their writing. With respect to reading, some activities would not need to be re-taught.
· For students struggling to identify how characters change, the teacher should identify passages in the text for the student. Breaking down the text would likely help the student access the material better. The teacher could also just have the student focus on one character.
· Re-teaching the writing could be achieved by having the student practice completing the graphic organizer with different characters. By providing the material, the student could just focus on structure and organizer.
· The teacher could also provide the student with a sample paragraph that the student could use as a model.
· Color-coding the paragraph would further aid in teaching organization.
· Providing a grammar and mechanics checklist could help the student make sure the writing is appropriate to the task and audience.

	Rubric

to Guide and Assess Learning

	The rubric for this assignment appears below.

	
	Excellent
	Good
	Fair
	Poor

	Organization
	Paragraph includes a topic sentence, two examples with quotes, multiple lines of analysis, and a higher realization
	Paragraph includes a topic sentence, two examples with quotes, one line of analysis, and a higher realization
	Paragraph is missing a topic sentence, higher realization, or an evidence/analysis set
	Paragraph is missing multiple elements (topic sentence, evidence, analysis, higher realization)

	Content
	Paragraph includes a strong topic sentence, appropriate evidence, well-developed analysis, and a thoughtful higher realization
	Paragraph includes a good topic sentence, appropriate evidence, sufficient analysis, and a higher realization
	Paragraph includes a basic topic sentence, acceptable evidence, sufficient analysis, and concluding sentence
	Paragraph is weak with respect to the quality of topic sentence, evidence, analysis, and higher realization

	Purpose
	Paragraph fully meets the demands of the writing prompt
	Paragraph mostly meets the demands of the writing prompt
	Paragraph addresses some of the writing prompt
	Paragraph fails to address the writing prompt

	Audience
	Paragraph is written in formal language; is correctly formatted; and does not include any grammatical or mechanical errors
	Paragraph is written in formal language; is correctly formatted; and includes a couple of grammatical or mechanical errors
	Paragraph consists of informal language, formatting errors, and some grammatical or mechanical errors
	Paragraph consists of informal language, formatting errors, and many grammatical or mechanical errors

PAGE
3
Source: Understanding by Design,
Unit Design Planning Template (Wiggins/McTighe 2005)

