Planning Template – Writing Component
Unit #3 and Time Frame: 3 weeks

Writing Component: (Area/Topic to be covered)

Short Story
Essential Questions: (Focus or guiding questions for student learning and your planning)

How can archetypes inspire short story writing?
What are the elements of effective and compelling short stories?
Enduring Understandings: (Big ideas/core understanding will the students remember ten years from now)

· In short stories, the length is brief and therefore the story elements are more intense.
· Archetypes are used for the basis of character and plot development, just as in novels.
Structures: (Try a variety of structures that will match well with the content and you will reuse and build on throughout the unit)

1. Read and discuss short stories, using accountable protocols.

2. Writing process/peer review protocol for reflecting on writing

3. Writing workshop
4. Independent reading (partner reads!)

Skills: (Reading, writing, verbal, critical thinking, etc.)
1. Clear, concise and articulate writing.
2. Conventions of dialogue.

3. Punctuation conventions for tone. (?)
4. Character development

5. Plot development

6. Setting development

7. Writing sensory detail in the appropriate places

8. Dramatic reading (?)
Assessments: (Can be of the structure, the skill, the content or a combination)
· 4-page maximum short story using the elements and strategies presented (70)
· Dramatic reading of a passage in front of an audience of peers, family and staff (30)

· Bind the stories into an anthology/ create art for their story.
Possible Lesson Sequence: (What do I need to teach to achieve the above objectives/goals? Includes setting up the structures, practicing them if necessary, the content, the skills and preparing for the assessments)
1. Reading, annotating discussing: Flowers, Crossing Spider Creek, and Snow – beginning to chart text, techniques and purpose. Free-write.
2. Reading, annotating discussing: How to touch a bleeding dog – adding to chart. Free-write.

3. Reading, annotating discussing in groups: Being Mean – adding chart. As a whole group compiling a class chart of elements of compelling short stories.

4. Differentiated reading groups discuss: Girls and Boys, Superboy and Dolby’s Gone.

5. Reading, annotating discussing Sir Gawain and the Green Knight. Deconstructing elements of the Hero’s Journey. Using the Hero’s Archetype to free-write.

6. Reading, annotating discussing: The Fall, Prometheus and Pandora. Deconstructing the Loss of Innocence Archetype. Using the Loss of Innocence to free-write.
7. Choosing a Mentor Text to guide the writing of your short story. Reread and continue chart, add “How we did this” and “Why we tried it.”

8. Reading, annotating discussing: “Where are you going, where have you been?”/Introduce a peer review protocol and set writing partners.
9. Creating central characters: How to create a character and how to develop a character.

10. Creating conflict/tension: How to write a scene in which the character is dealing with an issue.

11. Setting, passage of time, showing change: Centers, students chart authors’ techniques and apply at least one to their own writing.

12. Using narrative stretch out important scene: visualization, dialogue and sensory detail.
13. Writing beginnings: emulate a mentor text, dialogue, character’s action, setting.

14. Finding a voice for you character: Use the “The Composition”

15. Writing Dialogue: Effective Uses of Dialogue and conventions.

16. Review Rubric

17. Dramatic Reading
Resources: (What I need, what I have)

Have: Flowers, Crossing Spider Creek, and Snow, Being Mean, How to Touch a Bleeding Dog, The Fall, Prometheus and Pandora Girls and Boys, Superboy and Dolby’s Gone, Girl, The Composition, passage from You Don’t Know Me, Sir Gawain and the Green Knight, Where are You Going, Where Have You Been?
Need: Lesson about dramatic reading, better versions of Prometheus and Pandora, The Hunger Artist

