Jennifer May 15
Thank You Ma’am
by Langston Hughes

Assignment:
You are a sociologist. It is your job to make a study of one of the questions, create your own interpretation, and write an essay:
1. How can a person’s life be changed through an experience with another person?
2. What impact can forgiveness, kindness, and empathy have on a person’s life?
3. Why do the experiences throughout our lives change us as people?
4. Why do similar experiences change people differently?

Your essay will be graded according to this rubric. Be sure your essay includes everything in this rubric.
Rubric
THESIS
VIEWPOINT
CLAIM
HP G P NY
EVIDENCE
SOURCES

HP G P NY
EFFECTIVE
ORGANIZATION

HP G P NY
ANALYSIS

HP G P NY
STRONG
STUDENT VOICE

HP G P NY
CONVENTIONS

HP G P NY
ACCOUNTABILITY
LEADERSHIP

HP G P NY
Introduces a topic, about a literary element or technique
HP G P NY

Introduces a brief summary of the story
HP G P NY

Concludes by stating a thesis (claim) giving three reasons that support that claim
HP G P NY

supports the first reason with an example/quote from the text and gives an explanation (PIE)
HP G P NY

supports the second reason with an example/quote from the text and gives an explanation (PIE)
HP G P NY

supports the third reason with an example/quote from the text and gives an explanation (PIE)
HP G P NY

provides accurate citations
HP G P NY
begins each paragraph with a clear and purposeful topic sentence that follows the organization set in the thesis statement
HP G P NY

includes transition words like first, second, third, consequently, also, etc. that show the logic of the information in each paragraph
HP G P NY

ends each paragraph with a transition sentence that takes the reader to the next paragraph creating a smooth flow of ideas
HP G P NY
uses literary elements and/or techniques such as
plot, conflict, inciting incident, exposition, rising action, climax, falling action, moment of final suspense, resolution, character, POV, etc.
HP G P NY

gives original explanations of why each example/quote is important
HP G P NY

uses own words and does not copy
HP G P NY
chooses
words and phrases that highlight the importance
of literary element
HP G P NY

uses an engaging hook to promote the thesis
(TAP)
HP G P NY

targeted
vocabulary
HP G P NY

articles
HP G P NY

capitalization
(no run-on sentences) and punctuation
HP G P NY

transition words
HP G P NY

indentations
HP G P NY

word order
and noun/verb agreement
HP G P NY

formatting
HP G P NY
is responsible for his/her work in preparation for this assignment and attends after school tutoring when necessary
HP G P NY

asks questions for clarification prior to the assessment
HP G P NY

collaborates with other students in work related to the assignment
HP G P NY

comes to class prepared and ready to work
HP G P NY
HP-meets most requirements 90-100%, G-includes 80-89% of requirements, P-includes at least 65% of requirements but fewer than 80%, NY-does not contain any requirements or fewer than 65%

Choosing Your Path

[image: https://encrypted-tbn0.gstatic.com/images?q=tbn:ANd9GcQoUk1IZKhBKwi_aekz25smTZcfvIn8E5JopSpTL0bT3GWgyG-x][image: http://thumb7.shutterstock.com/display_pic_with_logo/937696/164204825/stock-vector-illustrations-for-comic-books-with-retro-girl-in-pop-art-style-164204825.jpg][image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\6O8W61K9\MC900432653[1].png]We often hear that a movie is based on a story. For example, Harry Potter movies are based on the stories. Before we tackle the essay, you will be able to represent your interpretation of the story creatively. You will read, analyze and create a movie, graphic story or a PPT presentation based on the story. The specifics of your interpretation will be introduced in CTE class.
	
	
	

	Make a Movie
	Make a Graphic Story

	Make a PPT Presentation

	How close to the story is your movie? What did you change? Why? What did you keep the same? Why?
	How close to the story is your graphic interpretation? What did you adapt? Why? What did you keep the same? Why?
	What life experiences of the author do you think affected this story? How so? What affect did the Harlem Renaissance have on this story? Why?

[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\6O8W61K9\MC900432664[1].png]
Project Schedule

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Vocabulary:
		As you read your story, you will create a DICTIONARY to help yourself, and the next students who read this story. To do this, you should choose new words from the target vocabulary list or words in the story you don’t know, but think are important.

MY DICTIONARY
	Word
	Definition
	1st Language
	Use it

	Snatch

	To grab quickly/take
	arracher
	The boy snatched the purse from the woman.

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\6O8W61K9\MC900234082[1].wmf]Characters:
	Describe the personalities of the main characters; give specific evidence from the story to support your description. (What do the characters say, do, or look like?)
	Character
	Personality Traits
(at least 2)
	Specific Evidence
(character’s words and actions)

	
	

	(says)

	
	
	(does)

	
	

	(says)

	
	
	(does)

	Character
	Personality Traits
(at least 2)
	Specific Evidence
(character’s words or actions)

	
	

	(says)

	
	
	(does)

	
	

	(says)

	
	
	(does)

[image: http://pghrf.org/wp-content/uploads/2011/11/Harlem-Renaissance.jpg]
Setting (time and place):
Where does the story begin? __
Does the setting change? ___
Map the setting (words and/or illustrations):
	Beginning

	Middle
	End

Conflict:
[image: http://s3.amazonaws.com/edcanvas-uploads/49065/local/1373894911/Pocket_retouched006.jpg]Translate the word “conflict” in your native language: _________________________________
	Explain, in your own words, what “conflict” means to you. (You might want to give an example from the world or from your own life.)
__
In the chart below, give a specific example of each type of conflict that you find in your story. Be sure to explain why each of these examples is important to the story.
	Type of conflict
	Specific example
	This conflict is important because . . .

	
Person vs. Nature

	
	

	
Person vs. Person

	
	

	
Person vs. Society

	
	

	
Person vs. Self

	
	

Inciting Incident:
What event caused the main conflict? ___

Mood:
How do the characters feel in the story?
Map the emotions (words and/or illustrations):
	Characters:

	Beginning:

	Middle:
	End:

	
	
	
	

Climax:
What event in the story causes the change in mood? __
[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\EPQC9O94\MC900320652[1].wmf]__
Rising Action:
What events led to the climax (change in mood)?
1. ___
2. ___
3. [image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\6O8W61K9\MC900053928[1].wmf]___
Falling Action:
What events happen after the mood changes (climax)?
1. ___
2. ___
3. ___
Resolution:
How did the story end? __
[image: http://www.tradesmartu.com/blog/wp-content/uploads/2015/01/Cartoon-stop.jpeg]___
[image: http://1.bp.blogspot.com/-scLjLfOBqLE/UVRri_wPJsI/AAAAAAAAA5M/poC2wbTGgtw/s1600/plotsmall.png]Get the template handout. Make a plot element diagram of your story!

COMPREHENSION
Write six questions that will help you to review the events of the story. Write the questions on the lines below:
1. Who __
2. What __
3. Where ___
4. When __
5. [image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\L3Y8AKPO\MC900434411[1].wmf]Why ___
6. How ___
Write a thoughtful answer to each question:
1. __
2. __
3. __
4. __
5. __
6. __

[image: http://images.clipartpanda.com/english-language-arts-clip-art-7caRKXgcA.gif]LITERARY ANALYSIS
Choose an important excerpt (a paragraph) from the story. Copy it in the space below.
Page _____:
__অনুবাদ
traduction

الترجمة

Translate the excerpt into your native language:TRADUCCIÓN
përkthimi

__

[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\L3Y8AKPO\MC900434389[1].wmf]Summarize the excerpt. (Re-state it in English in your own words. DO NOT COPY.)
[image: http://www.tradesmartu.com/blog/wp-content/uploads/2015/01/Cartoon-stop.jpeg]__

This is when you start your creative interpretation of the story.
[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\6O8W61K9\MC900432653[1].png][image: http://thumb7.shutterstock.com/display_pic_with_logo/937696/164204825/stock-vector-illustrations-for-comic-books-with-retro-girl-in-pop-art-style-164204825.jpg][image: https://encrypted-tbn0.gstatic.com/images?q=tbn:ANd9GcQoUk1IZKhBKwi_aekz25smTZcfvIn8E5JopSpTL0bT3GWgyG-x]Which project will you do?
	
	
	

	Make a Movie
	Make a Graphic Story

	Make a PPT Presentation

	How close to the story is your movie? What did you change? Why? What did you keep the same? Why?
	How close to the story is your graphic interpretation? What did you adapt? Why? What did you keep the same? Why?
	What life experiences of the author do you think affected this story? How so? What affect did the Harlem Renaissance have on this story? Why?

Who is in your group? (No more than four students.)
__
__
__
__

[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\L3Y8AKPO\MC900434409[1].wmf]Analysis Essay: Choose one question as the topic of your paper.
1. How can a person’s life be changed through an experience with another person?
2. What impact can forgiveness, kindness, and empathy have on a person’s life?
3. Why do the experiences throughout our lives change us as people?
4. Why do similar experiences change people differently?

Attention-getter (hook): should be general statement or question—make it interesting.
	__
[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\L3Y8AKPO\MC900441734[1].png]

Necessary Info: Author’s name, Title, brief plot summary
	__
[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\6O8W61K9\MC900056146[1].wmf]

Thesis: Topic + Claim/Position + Three reasons to support your claim
	Topic:

	Claim:
	Reasons:
1.
2.
3.

	Thesis sentence:
__
[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\6O8W61K9\MC900432579[1].png]

Put it all together in a paragraph:
__

Main Point I: Introduction of specific example from the story that supports your thesis.
	[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\EPQC9O94\MC900390848[1].wmf]__
[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\7Y5H3BFX\MC900312180[1].wmf]

Evidence: the quote or example that supports the point/thesis—include page

[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\EPQC9O94\MC900078753[1].wmf]
Reasoning: explain/analyze the quote or example and how it supports your thesis (This is important
	because . . .)
	__
[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\6O8W61K9\MC900432579[1].png]

Put it all together in a paragraph:
__

[bookmark: _GoBack][image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\EPQC9O94\MC900390848[1].wmf]Main Point II: Introduction of specific example from the story that supports your thesis.
	__
[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\7Y5H3BFX\MC900312180[1].wmf]

Evidence: the quote or example that supports the point/thesis—include page
	__

[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\EPQC9O94\MC900078753[1].wmf]
Reasoning: explain/analyze the quote or example and how it supports your thesis

[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\6O8W61K9\MC900432579[1].png]

Put it all together in a paragraph:
__

[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\EPQC9O94\MC900390848[1].wmf]Main Point III: Introduction of specific example from the story that supports your thesis.
	__
[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\7Y5H3BFX\MC900312180[1].wmf]

Evidence: the quote or example that supports the point/thesis—include page
	__

[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\EPQC9O94\MC900078753[1].wmf]
Reasoning: explain/analyze the quote or example and how it supports your thesis
	__
[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\6O8W61K9\MC900432579[1].png]

Put it all together in a paragraph:
__

[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\7Y5H3BFX\MC900312180[1].wmf]CONCLUSION:
Restate your thesis in a different way. Be sure it makes the same claim.
	__
[image: https://www.agr.state.il.us/wp-content/uploads/clipart-pencil-checklist.gif]

Summarize your best evidence as a recap (remind your reader).
	__
[image: http://thumbs.dreamstime.com/z/cartoon-correct-man-19948363.jpg]

Final statement: you have proved your claim. Make your reader know you are right.
	__

[image: C:\Users\teacher\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\6O8W61K9\MC900432579[1].png]
Put it all together in a paragraph:
[image: http://worldartsme.com/images/academic-success-clipart-1.jpg]__
__
First Draft Completed!!

PEER RESPONSE

[image: https://encrypted-tbn3.gstatic.com/images?q=tbn:ANd9GcRO0_8Q4RrixSv49mccRNAP0xmZRk_l9_D9pUQkiBnhjoHIzsA_]Trade your literary analysis with another student, preferably one who has read the same story. In the space below, your partner should write a thoughtful response to your analysis:

1. What did you like about your partner’s response? Why? (I liked . . . because . . .)
[image: http://photos.gograph.com/thumbs/CSP/CSP996/k17596180.jpg]__
2. With what parts did you agree or disagree? Why? (I agree with . . . because . . .)
[image: https://i1.wp.com/images.clipartpanda.com/mystery-clipart-LiKEXk4ia.gif]___
3. Do you think your partner could have analyzed this story differently? How? (Perhaps . . .)
[image: http://thumbs.dreamstime.com/z/i-have-brilliant-ideas-19106774.jpg]___

4. What other ideas or questions could your partner think about? (Have you considered . . .)

Name: __________________________________ Class ________________ Date ____________

image3.png

image4.png

image5.wmf

image6.jpeg

image7.jpeg

image8.wmf

image9.wmf

image10.jpeg

image11.png
Plot Diagram Template

Tie:
Author:

Inciting Incident:

RESOLUTION

Confict _vs.

EXPOSITION

©2013ByEinCot

image12.wmf

image13.gif

image14.wmf

image15.wmf

image16.png

image17.wmf

image18.png

image19.wmf

image20.wmf

image21.wmf

image22.gif

image23.jpeg

image24.gif

image25.png

image26.jpeg

image27.gif

image28.jpeg

image1.jpeg

image2.jpeg

