	STAGE 1 – DESIRED RESULTS
Grade Level: 10

	Unit Title: Ethan Frome Writing process and Argument Writing
Established Goals:

· Understanding of the outcome of the plot

· A written thesis statement in preparation for writing a full essay
This lesson would be a final day of in class analysis on Ethan Frome. Students would work independently and in cooperative learning groups to look at the text of the novel and primary sources to analyze the concluding chapter of the novel. This lesson would include close reading, cooperative learning group work and a full class Socratic Seminar. The resulting activity would be a written thesis statement work shopped with the cooperative learning group.

	Understandings: Students will understand that…
· Students will understand the author’s use of setting in Ethan Frome.
· Students will analyze character development and come to a conclusion about the outcome of the novel based on the development of the characters.

· Students will write a thesis that answers the question: Does the text portray Ethan as a victim of his social and physical environment, or of his own personal choices and temperament?
	Essential Questions:
· How does the setting impact the behavior of the characters in the novel?

· Is the outcome of the novel caused by the setting or the personal characteristics of the characters in the novel?

· When we look back at the opening pages of the novel, could the plot have happened any other way than what we see in chapters 1- 9? Why or why not?

	Common Core Standards

RI 9 – 10. 1 Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

RI 9 – 10.4 Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the cumulative impact of specific word choices on meaning and tone.

W 9-10.1 Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

	STAGE 2 – ASSESSMENT EVIDENCE

	Performance Tasks:
· Write Thesis Statement
· Write Essay

	Other Evidence:
· Socratic Seminar (group discussion, where teacher listens but doesn’t participate)
· Close Reading (in cooperative learning groups)

· Rough Draft (to be reviewed by teacher in conference with student)

	STAGE 3 – LEARNING PLAN

	1. As a cooperative learning group, students would read three quotations: a passage from a critic named Bjorkman and two passages from Edith Wharton herself about New England and Ethan Frome. Students would SUMMARIZE the passages and then decide if they agree or disagree with Bjorkman’s central thesis: Ethan was ruined by staying in Starkfield—not by staying with Zeena. (RI 9-10. 1 & 10.4)

Differentiation: students could read just one passage and work with a partner rather than the whole cooperative learning group to answer the question.

2. Individually, students complete a close reading of a passage from Ethan Frome. Each group has four passages and each member reads and annotates one on his or her own that they will share with their group. Students analyze and annotate the passages and write 3-4 sentences using text from their passage to address the following question: Does the text portray Ethan as a victim of his social and physical environment, or of his own personal choices and temperament? (Standards Close Reading (1) and Context Clues for Vocabulary (4)
Differentiation: students could read just a passage (chosen by the teacher) rather than a whole paragraph or work with the teacher on responding to the passage and question in writing or write a shorter comment.

3. As a cooperative learning group, students complete a close reading, answering text dependent questions connecting the passage from Ethan Frome to the passages from Edith Wharton and the literature critic. (RI 9-10. 1 & 10.4)

· Remember: How often does the concept of “winter” come up in these passages?

· Understand: What does it mean when the author writes that Ethan is the product of “the profound accumulated cold of too many winters”?

· Apply: Based on these passages, explain the difference between Ethan before the smash-up and after the smash-up.

· Analyze: What is the long term effect of women not “holding their tongues”?

· Evaluate: Does the text portray Ethan as a victim of his social and physical environment, or of his own personal choices and temperament?

· Create: What do you think Zeena said to Ethan and Mattie when they came back to the house after the smash-up?

Differentiation: students answer just one or two of the Blooms-Type questions and work with a partner or the teacher rather than the whole cooperative learning group.

4. Full class Socratic Seminar answering the following question: Does the text portray Ethan as a victim of his social and physical environment, or of his own personal choices and temperament?

Differentiation: Student could listen and take notes rather than speaking, but after all the warm up with the activities above I would think that all students would have something to say here. If they are shy of the group, they could speak one on one with the teacher. Or the Socratic Seminar could be done in the cooperative learning group where the student feels more comfortable.

5. On their own, students write a thesis statement for an essay on Ethan Frome. (Argument writing)

Differentiation: students work with a partner or the teacher on developing a thesis.

6. As a cooperative learning group, students would participate in a modified Write Around activity where students pass their thesis around the cooperative learning group and each member writes a comment about the thesis on the sheet. At the end of the activity the writer has three helpful comments about their thesis and whether or not it is debatable enough to carry a full essay. (W 9-10.1)

Differentiation: students pass their thesis only once to get feedback or pass their thesis to the teacher for feedback

	Re-teaching
for students do not attain Proficient level in unit assessment

	The activities above could become confusing on a couple of levels. First, there are at least three outside resources to read about the text by the author and a critic. Next, there is a lot of independent work. Finally, group discussions and Socratic Seminars can be hard for students if they don’t feel prepared.

If I were to reteach this lesson, I would pick only two passages from Ethan Frome: one that shows the environment to the cause of the outcome of the plot and another than shows Ethan’s temperament to be the cause of the outcome of the plot. Thus, I would lessen the amount of text the student needs to come up with an answer to the question.

I would ask the student to take the passages home overnight and read them and see if they can answer the question themselves: who or what is the cause of the outcome of the plot? Thus, I would encourage and allow independent work but let the student know that we would meet the next to review.

We would meet the next day and review the passages by looking at vocabulary, imagery and character descriptions. We would make a T chart and fill it in together, possibly looking at other passages in the novel that support one or both sides of the T chart.

I would ask the student to go home and write a thesis statement using a graphic organizer that supports one position or another. This continues the independent work, but provides scaffolding.

We would meet the next and day review the thesis statement and, using another graphic organizer, outline the essay together making sure that the evidence for the position taken in the thesis is clearly present in the argument presented in the essay.

	Rubric

to Guide and Assess Learning

	See writing rubric below

Writing Rubric

	Thesis Statement
	Debatable
	Partially debatable
	Needs work
	Lacks debate for argument

	Argument as a Whole
	Supports, addresses all parts of the thesis
	Supports primary points of thesis in a basic sense
	Digresses and departs from original thesis
	Lacks connection, focus and to thesis

	Analysis of the Text
	Makes strong connections and presents thoughtful insights into the text using effective textual evidence
	Offers insight that isn’t always supported by textual evidence and not all points are fully explained
	Lacks cohesive outline and misses opportunities to use supporting evidence
	State the facts without any explanation or a clear argument

	Topic Sentence
	Each paragraph has a topic sentence that states the main ideas
	Inconsistent topic sentences. Some topic sentences are factual rather than analytical
	Topic sentences are indistinguishable or statements of fact and repeat ideas
	No topic sentences in paragraphs

	Paragraph Organization
	Each paragraph is a topic sentence and stays focused on main ideas presented in a logical order
	Paragraphs stay focused on main idea but contain too much/too little content for one topic sentence
	Paragraphs are not presented in logical order or repeat topic ideas
	Paper lacks structure entirely

	Paragraph

Structure
	Organization of ideas within paragraph flow smoothly and incorporate textual evidence seamlessly
	Ideas are present and an adequate degree of well thought out textual evidence is used
	Paragraphs are all/missing quotations or need to be split into different paragraphs
	Content is jumbled, retells plot and/or is limited in it’s scope

	Argument Paragraph by Paragraph
	All points are fully explained. Quotations connect back to thesis and ideas and concepts are explores in sufficient depth
	All points are explained but not every example/quotation is thoroughly discussed and explored in depth
	Uneven discussion of points and reference to thesis
	Points are not fully explained and do not connect back to thesis

	Content and

Analysis
	Essay demonstrates a deep understanding of the text’s themes and ideas, acknowledges nuance and ambiguity and says something interesting!
	Essay demonstrates an accurate understanding of the text’s themes and ideas, but does not touch on the subtleties of the text
	Essay demonstrates a limited understanding of the text’s themes and ideas, but doesn’t move beyond a literal surface-level reading
	Essay demonstrates no understanding of the text’s themes and ideas and it is clear that you didn’t finish reading the book

	Transitions
	Are smooth and complete
	Work most of the time but need to be developed
	Appear blandly or appear in the wrong paragraph
	Don’t exist

	Conclusion
	Conclusion offers the reader a new way of thinking about the thesis
	Conclusion is sufficient but repetitive of previous points made in the essay
	Conclusion restates thesis lacks universalizing point
	Doesn’t exist

	Supporting Evidence
	Textual evidence is present and accurately backs up argument without being the focus of the paragraph
	Textual evidence backs up ideas in some cases but is uneven or dominates paragraph
	Exists but is limited and/or quotations do not connect to topic or support the points made in paragraph
	Doesn’t exist

	Evidence Incorporation
	Evidence is smoothly incorporated into writers sentences
	Evidence is incorporated in a way that doesn’t always work or is incorrect
	Evidence exists but isn’t incorporated
	There is no evidence to incorporate

	Citations
	Citations and punctuation of citations is perfect

	Punctuation is incorrect. Comma and quotation mark are in the wrong places
	Punctuation is incorrect and citations include silly mistakes such as “pg.”
	Citations are not present

	Verb Tense
	Paper is written in the Historical Present
	Some inconsistency is present but, for the most part, verb tense is correct
	Tenses move back and forth with no awareness of inconsistency
	All past tense

	Style and Mechanics
	Excellent use of grammatical conventions of standard written English
	Uses a variety of sentence structures and keeps up with grammatical conventions to a satisfactory degree
	Does not use a variety of sentence structures / use appropriate vocabulary many grammatical mistakes
	Obvious run-on/incomplete sentences, unclear pronouns and general misuse of grammatical conventions

	Title

	Awesome and unique title
	Title lacks oomph
	Title is: Name of Book essay
	No title

	Proofreading
	Obviously proofread paper; no mistakes
	Caught almost all mistakes
	Hard to tell
	None

	Assessment

	You have written an exceptionally fine essay with a sophisticated argument using advanced writing skills
	I can see that you worked hard to develop your ideas into a well written essay with a clear argument using strong writing skills
	I wish you had put more effort into writing this essay since there are obvious errors here that could have be avoided
	I’m not convinced that you put your best foot forward with this essay and suggest your rewrite

Teacher Comments:

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

