	STAGE 1 – DESIRED RESULTS
Grade Level: 9 Teacher’s name Elizabeth Reinemo

	Unit Title: Literary Device Focus: Imagery and Mood

Established Goals: Understand how language and images create mood

Select 6 examples of imagery from pages 1 and 2 from Of Mice and Men and analyze how Steinbeck's use of imagery establishes a specific mood.

Film versions with John Malkovich and another with James Franco:

http://www.amazon.com/Mice-Men-John-Malkovich/dp/B000RLGUVA/ref=sr_1_1?s=movies-tv&ie=UTF8&qid=1406122296&sr=1-1&keywords=of+mice+and+men

Integration of Knowledge and Ideas Common Core Reading Standards

7. Analyze the representation of a subject or a key scene in two different artistic mediums, including what is emphasized or absent in each treatment -- Film and text.

9. Analyze how an author draws on & transforms source material in a work (Director draws from text to produce film.)

	Understandings: Students will understand that…
Authors utilize elements of fiction and literary elements to create meaning.

	Essential Questions:
How does the setting contribute to the mood?
How do author's choices impact the meaning of the work as a whole?

	Common Core Standards
RL.9-10.4. 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).
W.9-10.9. Draw evidence from literary or informational texts to support analysis, reflection, and research.
Apply grades 9–10 Reading standards to literature (e.g., “Analyze how an author draws on and transforms source material in a specific work [e.g., how Shakespeare treats a theme or topic from Ovid or the Bible or how a later author draws on a play by Shakespeare]”).
Apply grades 9–10 Reading standards to literary nonfiction (e.g., “Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning”).
L.9-10.6. Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.

	STAGE 2 – ASSESSMENT EVIDENCE

	Performance Tasks:
Students will create a paragraph where they analyze how Steinbeck's use of concrete imagery creates a specific mood.

	Other Evidence:
Students will work in groups identifying types of imagery in different photos to show understanding of the concept before moving to the text. They will then work with those images to make inferences about the mood. Students will create a visual with labeled text evidence of imagery.

	STAGE 3 – LEARNING PLAN

	Summary of Learning Activities:
The class will begin with direct instruction to introduce the definition of imagery and mood.
Working definition: Imagery- the author's uses of words and phrases that appeals to the five senses. (tactile, gustatory, auditory, olfactory, visual)
Mood -feeling or atmosphere created in a literary work
Teacher will explain that imagery is a concrete literary device used to create abstract meaning in a work. For the next two days, we are going to analyze how imagery contributes a specific mood. We will be analyzing a photograph and the first two pages from Of Mice and Men.
Students will examine a picture projected on the SMARTboard and ask students to complete a Think-Write-Pair Share for the activity below.
1. Write a two sentence objective description of what is going on in the scene.
Teaacher gives feedback to ensure that all group summaries are objective, free from subjective detail or opinion.
Teacher analyzes a detail and describes how it appeals to one of the senses.
2. Using the details in the photo complete the imagery section of the graphic organizer in pairs.

Students will annotate pages 1 and 2 as the teacher reads aloud.
Students will stop and jot a summary of the first two pages.
Students will break up into groups and use post-its to write out imagery phrases from the text and post them in the front of the room around the type of imagery.
Students will individually create a visual and label six pieces of text evidence around their visual that relates to the certain part.
Day two “do now” will have the students return to their graphic organizer and review imagery and analyze mood.
Students' visuals will be hung and students will conduct a gallery walk with post its writing the mood that is conveyed in at least five pieces.
Students will compose a mood analysis paragraph using at least two specific examples of imagery and analyzing how it creates a specific mood.

	Active learning activities

Active learning activities include looking at photos to identify imagery, making inferences about the mood, constructing a paragraph, creating their own visual interpretation of the opening scene in Of Mice and Men and using text evidence to support their interpretation.

	Differentiation to meet needs of struggling students

Students who are struggling will be able to self select pictures that they can engage with,

and work with a chart to track their imagery and then make inferences about the mood.

They will also be given a template to assist them in writing the paragraph.

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

	Students who need re-teaching will be provided a spooky clip then asked to describe how they knew it was from a scary movie.
They will also be shown something humorous and be asked what images gave away that it was happy/funny.
If students need reteaching on the constructed response they will be given another picture from National Geographic with scaffolded responses (fill in the blank) about mood and imagery then use that, along with the paragraph template to rewrite their response.

	Rubric
to Guide and Assess Learning

	6: These papers demonstrate clear and consistent competence although they may have occasional errors. Such papers:
• Offer an insightful analysis of the of the passage
• Provide persuasive analysis of how the literary techniques reveal mood
• Supply specific, detailed supporting textual evidence and are well-organized
• Are distinguished by varied sentence structure, effective word choice, and a sense of voice
• Demonstrate consistent and effective control of standard written English grammar and mechanics
although they may not be completely without errors
5: These papers demonstrate reasonably consistent competence although they will have occasional errors
or lapses in quality. Such papers
• Offer a reasonable analysis of the mood of the passage
• Provide an effective analysis of how literary techniques reveal mood
• Use appropriate supporting textual evidence and are generally well-organized
• Contain some examples of varied sentence structure and effective word choice
• Demonstrate effective control of standard written English grammar and mechanics although they
will not be completely without errors
4: These papers demonstrate adequate competence with occasional errors or lapses in quality. Such papers
• Offer an adequate analysis of the mood of the passage
• Provide a satisfactory analysis of how literary techniques reveal mood
• Present some supporting textual evidence and show organization
• Contain limited variety in sentence structure and adequate word choice
• Demonstrate adequate control of standard written English grammar and mechanics although they may have
several errors
3: These papers demonstrate developing competence. Such papers may contain one or more of the following
• Inadequate understanding of mood
• Superficial or thin analysis of how literary techniques reveal mood
• Minimal or inadequate supporting textual evidence and/or weak organization
• Almost no examples of varied sentence structure and/or effective word choice
• Recurrent errors in grammar, mechanics, and/or usage
2: These papers demonstrate some competence. Such papers are flawed by one or more of the following
• Little reference to or serious misunderstanding of mood
• Little or no analysis of how literary techniques reveal mood, a misreading of the text, or inadequate development
• Disjointed or inappropriate supporting textual evidence, vague generalizations and/or poor organization
• No variety in sentence structure and/or simplistic or inappropriate word choice
• Recurrent errors in grammar, mechanics, and/or usage
1: These papers demonstrate incompetence. Such papers are seriously flawed by one or more of the following
• Only a passing reference to the writing task
• Unacceptable brevity, a complete misreading of the text, or padded but vacuous statements
• No attempt to supply supporting detail or no organization
• Poor sentence structure or incorrect word choice
• Serious errors in grammar, mechanics, and/or usage that interfere with the reader’s understanding
0: These papers may contain a few words without commentary, or may just copy the assignment or text.
—: These papers are completely off-topic or are blank.

