

DESE Model Curriculum
GRADE LEVEL/UNIT TITLE: 4/The Hero’s Journey: Narrative Fiction in the Reading and Writing Workshops 		Course Code: ELA
	COURSE INTRODUCTION:

Fourth graders will confidently navigate multiple genres of text through reading, writing, speaking and listening. As students compare and draw connections between a variety of themes, subjects and life experiences through literature, poetry, and informational text, they will personally experience the value literacy holds in their lives. Through their interactions with various texts, students will have opportunities to expand their vocabulary through discussions, readings, and research. Students will utilize technology as a communication tool to research information and to produce artifacts for presentation of their knowledge and findings.

In this document, teaching structures such as interactive writing, reading workshop, Socratic Seminar, etc. are highlighted in blue and linked directly to the State Literacy Plan in order to provide a more in-depth explanation.

	UNIT DESCRIPTION:
Fourth grade students will explore the hero’s journey through an analysis of Greek mythology. Based upon this analysis, students will develop, through the writing process, their own hero’s journey, creating a narrative fiction that incorporates elements and characteristics of the hero’s quest.
Diverse Learners
Strategies for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be found at http://www.dese.mo.gov/divimprove/curriculum/UD-Model-Curriculum-Introduction-Sheet.pdf. Resources based on the Universal Design for Learning principles are available at www.cast.org.
Provide Feedback
	SUGGESTED UNIT TIMELINE: Approx. 4 Weeks

CLASS PERIOD (min.): Reading/Writing Workshop 120-150 minutes daily

	ESSENTIAL QUESTIONS:
1. What is a hero as presented in Greek mythology?
2. What is the hero’s quest?
3. How do authors effectively research, organize and present narrative writing within the mythology genre?

	

	ESSENTIAL MEASURABLE LEARNING OBJECTIVES
	CCSS LEARNING GOALS (Anchor Standards/Clusters)
	CROSSWALK TO STANDARDS

	
	
	GLEs/CLEs
	PS
	CCSS ELA Grade Level
	
	DOK

	1. Based on qualities and components discovered in the genre study of Greek mythology, the learner will organize and compose a narrative (original myth): establish a situation, introduce a narrator and/or characters; organize an event sequence; provide a conclusion that follows from the narrated event sequence.

	W.3: Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.

W.4: Produce clear and coherent writing in which the development and organization are appropriate to task, purpose, and audience.

	W.2.A.4.a
W.2.A.4.b
W.2.C.4.a
	2.1
	W.4.3.a
W.4.3.e
 W.4.4
	
	3
2

	2. The learner will use a variety of transitional words and phrases to manage the sequence of events.

	W.3: Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.

	W.2.C.4.c

	2.1

	W.4.3.c

	
	3

	3. The learner will use dialogue to develop experiences and events.

	W.3: Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.

	W.2.D.4.a
W.2.D.4.b
	2.1
	W.4.3.b
	
	2

	4. The learner will use concrete words and phrases and sensory details to convey experiences and events precisely.

	W.3: Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.

L.3: Use knowledge of language and its conventions when writing, speaking, reading, or listening.

L.6: Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal precise actions, emotions, or states of being (e.g., quizzed, whined, stammered) and that are basic to a particular topic.

	W.2.D.4.a
W.2.D.4.b
W.3.A.4.a

	2.1
	W.4.3.b
W.4.3.d
L.4.3.a
L.4.6
	
	2
3

	5. The learner will use punctuation for effect.
	L.3: Use knowledge of language and its conventions when writing, speaking, reading, or listening.

	
	
	L.4.3.b

	
	

	6. The learner will demonstrate command of the conventions of Standard English grammar and usage, capitalization, punctuation, and spelling when writing.

	L.1: Demonstrate command of the conventions of Standard English grammar and usage when writing or speaking.
L.2: Demonstrate command of the conventions of Standard English capitalization, punctuation, and spelling when writing.

	W.2.E.4.a
W.2.E.4.e

	1.2
2.2
	L.4.1.f
L.4.2.a
L.4.2.b
	
	1

	7. The learner will use technology to produce and publish writing as well as to interact and collaborate with others in the editing and revision process.
	W.6: With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of one page in a single sitting.

	I.1.B.4
I.1.C.4.a
I.1.C.4.b
I.1.C.4.c
W.1.A.4.a
W.1.A.4.b
W.1.A.4.c
W.1.A.4.d
W.1.A.4.e

	1.2
1.8
2.1
2.2
	W.4.6
	
	

	ASSESSMENT DESCRIPTIONS*: (Write a brief overview here. Identify Formative/Summative. Actual assessments will be accessed by a link to PDF file or Word doc.)
ASSESSMENT DESCRIPTIONS*: Assessment Model: Formative
· Teacher observation, teacher conferring, anecdotal notes.
ASSESSMENT DESCRIPTIONS*: Assessment Model: Summative
· Performance Task: Using the writing process, students will effectively compose/type an original myth. The student will:
· Incorporate the elements of the hero’s journey while:
· establishing a situation;
· introducing a narrator and/or characters;
· organizing an event sequence;
· and providing a conclusion that follows from the narrated event sequence. (Ideas, Structure and organization)
· Use transitional words that manage the sequence of events (Sentence fluency)
· Use precise words and phrases and sensory details to convey experiences and events (Voice and Word Choice)
· Use punctuation for effect. (Sentence Fluency and Conventions)
· Demonstrate a grade appropriate command of the conventions of Standard English (Conventions)
· Scoring: See Unit Materials, Summative Assessment Scoring Guide
*Attach Unit Summative Assessment, including Scoring Guides/Scoring Keys/Alignment Codes and DOK Levels for all items. Label each assessment according to the unit descriptions above (i.e., Grade Level/Course Title/Course Code, Unit #.)

	Obj. #
	INSTRUCTIONAL STRATEGIES (research-based): (Teacher Methods)

	1
2
3
4
5
6
7
	Instructional Design and Strategies:
This unit is designed to be delivered through the reading and writing workshop models. The reading and writing workshops begin with direct, explicit instruction in the form of a brief mini-lesson presented in a whole-group format. In the reading workshop the mini-lesson is followed by learners reading and responding to text either in partnerships; in small, teacher-led instructional groups; while conferring with the teacher one-one-one or with a partner; or independently.

In the writing workshop the mini-lesson is followed by the learner engaging in the writing process, brainstorming and collecting ideas for future writing, prewriting, writing rough drafts, revising, and editing text, as well as experimenting with what the learner has observed during mini-lessons. This writing occurs with both teacher and peer support through conferring and collaboration.

Within the reading and writing workshop models, a gradual release of responsibility design is utilized, wherein the teacher begins by showing or modeling for learners the desired behavior. The teacher then invites the learner to engage in the behavior with the level of support necessary to ensure success. Finally, the learner is asked to engage in the behavior independently. At every level of support, the teacher is observing, assessing, and moving in and out as learner needs dictate. Instructional strategies include:
· Read Aloud (whole group)
· Think-Aloud (whole group)
· Teacher-led explorative discussion with students in order to co-construct meaning (whole group)
· Guided Practice (small group and partner settings)
· Teacher Conferring (individual and partner settings)
NOTE:
· Each mini-lesson begins by reaching back to what the learner knows in order to connect with the new.
· The lessons listed below often will need more than one day to complete, depending upon the learners’ needs. The most effective instruction occurs in small groups and one-on-one, therefore whole group instruction should be kept to a minimum of ten to fifteen minutes.

	1
	ESSENTIAL QUESTIONS:
1. What is a hero, as presented in Greek mythology?
2. What is the hero’s quest?
1. Building Background Knowledge: The teacher will, during Reading Workshop, develop the learner’s background knowledge of Greek mythical heroes such as Hercules, Perseus and Odysseus through the use of read alouds, guided reading, and literature discussion groups. The teacher will guide the reader in discovering the characteristics of the Greek mythical hero and the hero’s quest, noting those characteristics on chart paper (see Resources).

	1
2
3
4
5
6
7
	ESSENTIAL QUESTIONS:
3. How do authors effectively research, organize, develop and present narrative writing that includes the necessary components of the hero’s quest while effectively engaging the reader?

Mini-Lessons:

2. During the writing workshop, the teacher will refer to previously introduced mentor texts and texts explored during the reading workshop in order to assist writers in developing their own heroic myth.
Using the prewriting and rough draft stages of the writing process, the teacher will provide mini-lessons utilizing examples from mentor texts regarding the generation of:
· story ideas—what is the focus of the quest
· plot lines and setting/structure—how and where does the quest unfold and how is it resolved
· hero development—who is the hero, what physical and emotional heroic characteristics does the hero embody, and what non-heroic characteristics does the protagonist possess
· supporting characters—who aides or impedes the character in her/his quest.
During small group and individual conferring the teacher will guide learners as they develop their drafts, focusing on:
· the introduction of the characters and their development through words and actions
· the elements and structure of the genre and the mythological hero’s quest
· editing and proofreading for punctuation and Standard English conventions.
The teacher will use anecdotal notes from conferring and reading students’ rough drafts to inform whole-group revision mini-lessons. During these mini-lessons the teacher will refer to mentor texts to provide examples which focus on the writer’s needs such as developing stronger leads while introducing characters and establishing the situation, developing the characters through dialogue and action, cohesiveness within the sequence of events, using precise words and phrases to describe small moments, and developing a strong conclusion.
The teacher will confer with small groups and individual learners regarding the editing and proofreading of their drafts, guiding the learners based on their needs. Anecdotal notes from conferring will also guide the teacher in providing editing and proofreading mini-lessons which focus on punctuation and Standard English conventions.

	Obj. #
	INSTRUCTIONAL ACTIVITIES: (What Students Do)

	1
	1. The learner will, during reading workshop, develop background knowledge of Greek mythical heroes such as Hercules, Perseus, and Odysseus, through:
· listening to and engaging in discussion of read alouds;
· participating in guided reading and literature discussion groups that focus on mythical heroes, their characteristics, and elements of the hero’s quest, noting these characteristics and elements in charts and reading logs (see Unit Materials: What Traits Doth a Hero Make).

	1
2
3
4
5
6
7
	2. During the writing workshop, the learner will refer to previously introduced mentor texts and texts explored during the reading workshop in order to compose a narrative heroic myth.
The learner will engage in the following mini-lessons which utilize examples from mentor texts regarding the generation of:
· story ideas—what is the focus of the quest
· plot lines and setting/structure—how and where does the quest unfold and how is it resolved
· hero development—who is the hero, what physical and emotional heroic characteristics does the hero embody, and what non-heroic characteristics does the protagonist possess
· supporting characters—who aides or impedes the character in her/his quest.
Using the writing process (i.e., brainstorming/prewriting/rough draft/revision/proofreading/editing) the learner will develop a rough draft narrative of a heroic myth, focusing on the mini-lesson topics noted above. As the learner develops the draft, the learner will focus on the following (see Unit Materials: Graphic Organizer: The Hero’s Journey What’s the Story):
· the introduction of the characters and their development through words and actions
· the elements and structure of the genre and the mythological hero’s quest
· developing a strong lead
· cohesiveness within the sequence of events
· using precise words and phrases to describe small moments
· developing a strong conclusion.
The learner will participate in proofreading and editing mini-lessons which focus on punctuation and Standard English conventions.
The learner will meet to confer with the teacher either one-on-one or in small groups to develop the draft and for revision, proofreading, editing, and publishing conferences, with a focus on the learner’s needs.
The learner will publish a final copy of the narrative heroic myth using available technology.

	UNIT RESOURCES: (include internet addresses for linking)
Supporting Materials (See Unit Materials):
· What Traits Doth a Hero Make (chart for listing character traits; can be used by teacher during mini-lessons and learners during small group and independent reading)
· THE HERO’S JOURNEY: What’s the Story (story organizer)
· Scoring Guide: The Hero’s Journey
Mentor Texts and Texts for Student Use:
(The following provides a list of mentor texts, however many are appropriate for individual and/or small group use. The text levels are varied with options for all learners.)
· Ancient Greece, Sandra Newman, 2010.
A nice primer that describes ancient Greece and is accessible to all learners
· Ancient Greek Myths and Legends, Philip Ardagh, 1999, Dillon Press.
· Ancient Myths: The Wooden Horse of Troy, John Malam, 2005, Picture Window Books.
· d’Aulaires’ Book of Greek Myths, Ingri and Edgar Parin d’Aulaire, 1962, Bantam, Doubleday, Dell Publishing Group.
· d’Aulaires’ Book of Greek Myths, Ingri and Edgar Parin d’Aulaire, Sound Recording, 1996, Airplay Audio Publishing.
· The Gods and Goddesses of Olympus, Aliki, 1994, Harper Collins.
Provides an introduction to the Greek gods and goddesses
· The Golden Fleece and the Heroes Who Lived Before Achilles, Padraic Colum, 2004, Aladdin Paperbacks.
Read Aloud—Great mentor resource for the language and style of Greek mythology
· Greek Mythology, Simone Payment, 2006, Rosen Publishing Group.
· Graphic Mythology: Greek Myths, Rob Shone, 2006, The Rosen Publishing Group.
· Greek Myths for Young Children, Heather Amery, 1999, Usborne Publishing.
· Greek Myths for Young Children, Marcia Williams, 1991, Candlewick Press.
· Greek Myths and Legends, Anthony Masters, 1999, Peter Bedrick Books.
Includes a pronunciation guide
· Greek Myths: Ulysses and the Trojan War, Anna Claybourne and Kamini Khanduri, 1998, Usborne Publishing, 1999.
This text provides a great example for the effective use of dialogue
Provides a “Who’s Who In The Stories” along with pronunciation guides
While not a graphic novel, has some similarities
· Life in a Greek Temple, Jane Shuter, 2005, Heinemann.
Excellent resource for background on life in Ancient Greece
· The McElderry Book of Greek Myths, Eric A. Kimmel, 2008, Margaret K. McElderry Books.
· The Odyssey: A Greek Myth, Jeannette Sanderson, Benchmark Education Company.
Reader’s Theater
· Percy Jackson & the Olympians: The Lightning Thief, Rick Riordan, Scholastic, 2006.
Contemporary novel based on Greek mythology
A resource that easily lends itself to analyzing both hero character development and the characteristics of the hero’s journey
· Perseus and Medusa, Blake Hoena, 2009, Stone Arch Books. Graphic Novel
· Tales from the Odyssey, Mary Pope Osborne, 2010, Hyperion Books for Children.
· Tales from the Odyssey: The Final Battle, Mary Pope Osborne, 2004, Hyperion Paperbacks for Children.
· Tales from the Odyssey: Return to Ithaca, Mary Pope Osborne, 2004, Hyperion Paperbacks for Children.
· Tales of the Greek Heroes, Roger Lancelyn Green, 2009, Puffin Classics.
Read Aloud
· The Trojan Horse, Albert Lorenz and Joy Schleh, 2006, Abrams Books for Young Readers.
· Trojan Horse: The World’s Greatest Adventure, David Clement-Davies, 1999, DK Publishing.
· The Trojan Horse, Warwick Hutton, 1992, Margaret K. McElderry Books.
· Treasury of Greek Mythology: Classic Stories of Gods, Goddesses, Heroes & Monsters, Donna Jo Napoli, 2011, National Geographic Society
· Ulysses and the Cyclops, in Classics to Read Aloud to Your Children, William R. Russell, 1984, Crown Publishers.

Websites to use with learners:
· http://www.abc.net.au/arts/wingedsandals/
“Take the tour with Hermes the messenger god, through a magical place filled with awesome gods, daring heroes and fabulous monsters.”
· http://teacher.scholastic.com/writewit/mff/mythswshop_index.htm
myth writing workshop with Jane Yolen
· http://www.readwritethink.org/files/resources/interactives/herosjourney/

TEACHER RESOURCES:

The following PowerPoints (found in Unit resources) and websites may be used to assist teachers in developing and extending their understanding of Greek mythology, characteristics of the Greek hero, and the hero’s quest:

· Eight Stages of the Epic Hero (PowerPoint)
· The Hero’s Journey (Power Point)
· http://mythologyteacher.com/index.php
· http://www.yale.edu/ynhti/curriculum/units/1998/2/98.02.06.x.html
this site has a unit on Hercules that may be used with upper elementary students
· http://edsitement.neh.gov/lesson-plan/it-came-greek-mythology#sect-introduction
· http://carlos.emory.edu/ODYSSEY/GREECE/welcome.html
an interactive website describing ancient Greece; be sure to preview if used with learners
· http://www.theherocc.com/the-heros-journey-of-an-elementary-school-student/
· http://www.victorianweb.org/genre/epic2.html
provides a list of the epic hero’s character traits

Professional reading that supports implementation of the writer’s workshop:

· Craft Lessons: Teaching Writing K-8, Ralph Fletcher, Joann Portalupi, 1998, Stenhouse.
· Living and Teaching the Writing Workshop, Kristen Painter, 2006, Heinemann.
· The Revision Toolbox: Teaching Techniques that Work, Georgia Heard, 2002, Heinemann
· Units of Study for Teaching Writing, Grades 3-5, Lucy Calkins, 2010, Heinemann
· What a Writer Needs, Ralph Fletcher, 1993, Heinemann.
· When Writing Workshop Isn’t Working: Answers to Ten Tough Questions Grades 2-5, Mark Overmeyer, 2005, Stenhouse.
· Wondrous Words: Writers and Writing in the Elementary Classroom, Katie Wood Ray, 1999, National Council of Teachers of English.
· Writing Workshop: The Essential Guide, Ralph Fletcher, Joanne Portalupi, 2001, Heinemann.

2011 	Missouri Department of Elementary and Secondary Education		Page 2 of 11
