

INDIRECT CHARACTERIZATION UNIT

CRITICAL LEARNING STANDARDS TAUGHT/ASSESSED:

- CLS 2: Cite appropriate textual evidence to support both literal and inferential analysis

LEARNING TARGETS FOR STUDENTS:

- CH-1: I can identify examples of each method of indirect characterization.
- CH-2: I can explain why a quote is an example of a method of indirect characterization.
- CH-3: I can make an inference about a character's personality based on examples of indirect characterization.
- CH-4: I can explain how several examples of indirect characterization work together to describe a character's specific personality trait.

EXPLORATION		Re-read <i>Of Mice and Men</i> paragraphs that introduce Lennie and George
INTRODUCTION	CH-1	<ul style="list-style-type: none">• short lecture on 5 types of indirect characterization• model identification of indirect characterization in literature using <i>Of Mice and Men</i> ¶s that introduce George & Lennie
INDIVIDUAL WORK/ METACOGNITION	CH-1	<ul style="list-style-type: none">• For homework, students write a definition of each of five types of indirect characterization in their own words & find other examples in <i>OMAM</i> ¶s• Students self-assess their understanding of 5 methods of indirect characterization• Students write down questions to ask group members tomorrow in class
CONVERSATIONAL LEARNING	CH-1 CH-2	<ul style="list-style-type: none">• Study groups review each member's definitions & assess examples of indirect characterization; answer each other's questions• Groups discuss <u>why</u> each is an example of a method of indirect characterization
CHECK-UP		<ul style="list-style-type: none">• Students self-assess finding examples of indirect characterization in <i>Marcus of Umbria</i> excerpt & rate their ability to find examples of indirect characterization

OPEN WORK TIME		<p>MINI-CONTRACT: Needs Practice - Complete Both:</p> <ul style="list-style-type: none"> □ watch video on Indirect Characterization: https://www.youtube.com/watch?v=Wtt4MtjI5l8 (from 3:00 - end) □ complete Indirect Characterization Practice Sheet (STILL NEED THIS) <p>Above & Beyond - Complete Two:</p> <ul style="list-style-type: none"> □ lend a hand to a friend in need □ sketch out drawing of Lennie or George based on description in chapter to hang in class □ watch clip of movie from beginning of novel: https://www.youtube.com/watch?v=DCM-sEpyh1Q
REVIEW	CH-1 CH-2	<ul style="list-style-type: none"> • Groups report out on examples of indirect characterization found in <i>Marcus of Umbria</i> excerpt • Pose questions regarding findings to the group
ASSESSMENT	CH-1 CH-2	<ul style="list-style-type: none"> • Individuals finding examples of indirect characterization in <i>La Linea</i> excerpt & rate their ability to find examples of indirect characterization
REMEDATION		<p>MINI-CONTRACT: Needs Practice:</p> <ul style="list-style-type: none"> □ complete Indirect Characterization Practice Sheet (STILL NEED THIS) <p>Above & Beyond:</p> <ul style="list-style-type: none"> □ lend a hand to a friend in need
INTRODUCTION	CH-3	<ul style="list-style-type: none"> • short lecture on moving from finding examples of indirect characterization to drawing an inference about the character • model this process using <i>Of Mice and Men</i> excerpt used earlier
INDIVIDUAL WORK/ METACOGNITION	CH-3	<ul style="list-style-type: none"> • for homework, students watch YouTube clip from <i>Finding Nemo</i> (Nemo's father, Marlin, trying to protect Nemo in beginning of movie) and determine examples of all 5 methods of indirect characterization AND draw inference from it • Students self-assess their understanding of 5 methods of indirect characterization & skill of drawing inference from them • Students write down questions to ask group members tomorrow in class
CONVERSATIONAL LEARNING	CH-3	<ul style="list-style-type: none"> • Study groups review each member's examples of indirect characterization and inferences drawn about Marlin; answer each other's questions • Groups discuss <u>how</u> examples of indirect characterization support inferences (or whether they do, in fact, support inferences)

CHECK-UP	CH-3	<ul style="list-style-type: none"> Students return to <i>Marcus of Umbria</i> excerpt to self-assess their ability to draw an inference from indirect characterization examples found previously in & rate their ability to make this inference
OPEN WORK TIME	CH-3	<p>MINI-CONTRACT:</p> <p>Needs Practice:</p> <ul style="list-style-type: none"> complete Characterization Inferences Practice Sheet (STILL NEED THIS) <p>Above & Beyond:</p> <ul style="list-style-type: none"> lend a hand to a friend in need
REVIEW	CH-3	<ul style="list-style-type: none"> Groups watch new YouTube clip from a movie, find indirect characterization, draw inference, and report out to class
ASSESSMENT	CH-3	<ul style="list-style-type: none"> Individuals find examples of indirect characterization and draw an inference from them about either Elena or Migue in <i>La Linea</i> excerpt & rate their ability to draw inferences from indirect characterization
REMEDIATION	CH-3	<p>MINI-CONTRACT:</p> <p>Needs Practice:</p> <ul style="list-style-type: none"> complete Characterization Inferences Practice Sheet (STILL NEED THIS) <p>Above & Beyond:</p> <ul style="list-style-type: none"> lend a hand to a friend in need