TITLE

Figurative language and writing
TIME

This lesson will take place in a typical 50 minute class period
SETTING

This is an 11th grade, required English class.  The students are heterogeneous as far as academic levels.  There are 25 students in the class- 18 female, 7 male.  Two of the students need special accommodations- one with a severe hearing disability and the other with ADHD.  Two of the students speak Spanish as their first language.  There are four African American students, 3 Asian American students and 2 Latino/a students, with the rest being Caucasian.  
OBJECTIVES

· Students will use their knowledge of figurative language to write an in-class narrative about their own lives.

· Students will model their own writing after Cisneros’ writing showing that they understand the form of her writing.

· Students will write a coherent essay related to the theme of identity showing that they understand the overall themes of the unit.
BACKGROUND

Students will have read almost all of House on Mango Street by this point and done several writing exercises in conjunction with this unit.  Yesterday they did an in-class exercise on figurative language, refreshing them on some different forms of it.  Today they will apply what they know about Cisneros’ unique writing to their own short essay in which they describe something about themselves in the style of her writing.  They will specifically be asked to use several examples of figurative language to display their understanding of yesterday’s lesson.
MATERIALS

· House on Mango Street, by Sandra Cisneros
PREPARATION

· Make sure to have a few copies of the book available for students to look at if needed.
PROCEDURES

· Tell students that they will be writing an essay in the style of Sandra Cisneros’ writing, specifically including figurative language as they tell some story about themselves. (5 minutes)

· Students will write their essays in class. (40 minutes)

· I will ask for one or two volunteers to read their stories out loud. (5 minutes)
DISCUSSION IDEAS

· What specific things make Cisneros’ writing unique?
· What did you do in your writing to make it sound more like Cisneros’ writing?
BILIGUAL/ESL AND DIALECT ACCOMODATIONS

· Because the students in my class are of Latino background I would allow them to write their essay in Spanish as long as they were able to explain to me what it was about and how they used Cisneros’ style in their language.
SPECIAL EDUCATION ACCOMODATIONS

· The student with a hearing disability will receive the instructions in writing so that they are better able to understand what is expected of them.
· The student with ADHD, I will visit from time to time to check in on his progress, keeping him in task.
ASSESSMENT

· I will have the students turn their writing into me for a grade.  Because this is an in-class essay that they were unaware of beforehand I will be grading more for their use of figurative language and their ability to model after Cisneros’ style of writing.  
EXTENSION IDEAS

· I could have the students take their essays home and turn them into a longer, typed essay to be turned in the next day.

· I could have them take less time in class to write the essay and then have them use the end of class to peer edit.
SOURCES OF ACTIVITY 

Thank you to Professor Willis for allowing us to push ourselves to create such a detailed unit plan.  Thank you to the members of my group for helping me with ideas on this lesson.  
RESOURCES AND REFERENCES

House on Mango Street, by Sandra Cisneros
ILLINOIS STATE ENGLISH LANGUAGE ARTS GOAL(S) AND LEARNING STANDARD(S)

2.A.5c Analyze the development of form (e.g., short stories, essays, speeches, poetry, plays, and novels) and purpose in American literature and literature of other countries.

Students will apply the form of Cisneros’ writing (a prominent American author) to their own writing showing that they understand the use of figurative language in her novel.

2.B.5a Analyze and express an interpretation of a literary work.

Students will use the style of Cisneros’ writing to write their own essay similar to her.  They will show how they interpret her style through this essay.

3.A.5 Produce grammatically correct documents using standard manuscript specifications for a variety of purposes and audiences.

Students will have to turn in a completed, written essay in which they write in a specific style similar to Cisneros’.  It should be grammatically correct given the time constraints and clean enough to read.
REFLECTION

I think this lesson is good because it directly follows up a lesson I taught the day before.  It uses the knowledge they learned the day before and applies it to a writing assignment.  They will better understand Cisneros’ writing and be looking for it as they finish the novel after they have written like her.  It also continues our theme of identity because they get to reflect on their own identity in the context of the novel they are reading.
