	Somerset Berkley Regional School District-Curriculum Map Template (Unit Design) Unit # 6
Course: English
Grade Level: 9th Grade
Title of Instructional Unit: Epic Poetry
Suggested Time Frame 4 – 6 weeks

	Learning Standards

RL. 9-10. 2-Determine a theme or central idea of a text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

RL. 9-10. 3-Analyze how complex characters (e.g., those with multiple or conflicting motivations) develop over the course of a text, interact with other characters, and advance the plot or develop the theme.

RI. 9-10. 7-Analyze various accounts of a subject told in different mediums (e.g., a person’s life story in both print and multimedia), determining which details are emphasized in each account.

MA.8.A.	Relate a work of fiction, poetry, or drama to the seminal ideas of its time.

W. 9-10-.9-Draw evidence from literary or informational texts
To support analysis, reflection, and research.

SL. 9-10. 3-Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric, identifying any fallacious reasoning or exaggerated or distorted evidence.

L. 9-10. 1-Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

SBRHS Academic Expectations

1. Read analytically to support conclusions drawn from text
2. Produce clear and coherent writing that is appropriate to task, purpose and audience
3. Adapt speech to a variety of contexts and tasks

	Genre Focus

· The Epic

Writing Traits Focus:

· Ideas
· Organization
· Word Choice

Student Writing Genres

· Critical Response Essay (s)

· Creative Response (Suggestions)

	Essential Questions:

· What are the qualities of an epic?
· What is an epic hero?
· How does an epic hero compare to other types of literary heroes?

Key/Guiding Questions

	Knowledge: What content will students master?

· Reference Nouns in standards

Skills: What high-level skills will students acquire?

· Reference Verbs in standards

Academic Vocabulary (Content Specific):

· Words from texts being studies
· Direct instruction of Greek and Latin prefixes, suffixes and root words
· Vocabulary Workshop – Level D (Sadlier-Oxford)
· Grammar for Writing – Level Blue (Sadlier-Oxford)
	Common Assessments and Student Products:

· Critical Response Essay (s)

· Creative Response (Suggestions)

· Use school-wide rubrics

[bookmark: _GoBack]
	Core Resources

The Language of Literature – Literature (McDougal Littell, 2000)
Vocabulary Workshop – Level D (Sadlier-Oxford)
Grammar for Writing – Level Blue (Sadlier-Oxford)

· The Odyssey, Homer, text & film, (Core text)
· Adventures of Ulysses, Lamb
· Myths, Greek gods and goddesses
· Children’s Book—Iliad, based on work of Homer

Select Others

· Short Stories
· Novels
· Dramas
· Poetry
· Literary Non-fiction

	Key Instructional Strategies/Learning Activities

· Posters &PowerPoint
· Epithet activities
· Epic simile activities
· Double-entry diaries
· Quotes analysis
· Reading comprehension questions
	Assessment Strategies

· Tests/quizzes
· Write your own epic
· Character analysis critical essay
· Message in a Bottle (creative writing)
· Critical analysis/response to literature (Application of 6-Traits rubric)

	
Lesson 1:

	

	
Lesson 2:

	

	
Lesson 3:

	

	
Lesson 4:

	

	
Lesson 5:

	

	
Lesson 6:

	

	
Lesson 7:

	

	
Lesson 8:

	

	
Lesson 9:

	

	
Lesson 10:

	

	
Lesson 11:

	

	
Lesson 12:

	

	Lesson 13:

	

	Lesson 14:

	

	Lesson 15:

	

3

