Mary Gross
ESL 803

ESL 803: A sample three-week Unit Plan for an essay assignment

© Mary Gross 2008
Unit Theme: Birth Order Theory

Unit Objectives: students will learn to:

· Craft effective introductory paragraphs

· Compose solid thesis statements and strong topic sentences

· Create double-entry journals

· Incorporate direct quotation into their essay assignment

· Edit to add sentence variety and eliminate fragments and/or run-ons

· Use MLA formatting guidelines

· Write a thoughtful reflective letter

Prior objectives that will be recycled include: working through the writing process; organizing an essay; giving and receiving feedback; developing body paragraphs with evidence and analysis

Preview Work: Two articles about Birth Order theory provided along with follow-up journal response assignment; vocabulary worksheet; biography search of famous Americans

	Week One
	Tuesday
	Thursday (computer lab)

	
	Whole Class : Personality Posters; prediction/step-up activity

Small Group: Cluster with classmates of similar birth order; guided conversation and sharing; connecting personality traits to content in BOT readings

Whole Class: Review Vocabulary; Biography Review- more predictions

Prediction of Essay prompt; Dissect prompt *(See other side); strategies for prewriting/ idea generation

Review Sample completed essay

Individual: freewrite- strongest traits: which match BOT, which don’t; rationale for traits

HMWK: do prewriting; review handouts on crafting Intro paragraphs

	Whole Class: Lesson on strategies for composing effective intro paragraphs; review student samples; identifying attention-getting strategy, thesis, etc.

Individual: Students use tri-color worksheet to compose intro paragraph/topic sentences; get feedback on prewriting and intro P efforts; students post intros to Discussion Board
Pair/Share: students read and provide feedback to two students intros

Whole Class: Lesson on Double Entry journaling; introduce concept of “strong lines”

HMWK: Additional reading provided; do three double-entries and bring to class Tuesday; work to create working “rough draft” of essay

	Week Two
	Whole Class Lesson: Strengthening Topic Sentences; seeing strong connection between thesis and topic sentences; using prompt language in thesis/TSs
Small Group: Writing Strong Topic Sentences/Sharing

Lesson: Using Direct Quotation; Overview WHY, WHEN, WHERE, HOW. Strategy ABC Approach
Individual: using double-entry/strong lines, use ABC method to write a sentence which incorporates direct quotation;
Whole Class: 4-5 Samples of in-class student work put on board and analyzed for effectiveness

HMWK: continue working on essay draft; incorporate at least on direct quotation within one of the body paragraphs; check personal thesis and topic sentences for strength; modify as necessary
	Whole Class: Preview Blackboard Work
Structured Individual Conferencing with Instructor or Writing Consultants; focus on: intro paragraphs, thesis, topic sentences, use of direct quotation (SLO rubric provided and scored); overall feedback on content, organization and development

HMWK: text work on identifying and correcting fragments/ run-ons; use feedback provided to make revisions/improvements to essay

	Week
Three
	Fine-Tuning the Essay

Lesson: Look at Expression; Sentence Variety and flow

Pair Work: adding variety to sample paragraph by modifying sentence types; share work with whole class

Lesson: Identifying fragments/run-ons; correcting using sentence combining techniques
Lesson: Looking at the concluding paragraph/ our final remarks; ideas for making an impact; review several student samples

Review: MLA Manuscript Form

HMWK: work to apply lessons from today’s class to work toward final draft
	Submitting Final Essay; assembling all work
Get quick check feedback on MLA; print

Lesson: Writing a Reflection Letter

Individual: students write letter as final piece to this unit

Preview for Next Unit: Advertising

Vocabulary, reading, ad analysis worksheet

PROMPT: Some researchers claim that birth order plays a significant role in the development of personality characteristics, while others believe that little evidence exists to show that we are who we are, in part, as a result of whether we grew up as an oldest, middle, youngest, or only child. Some people, indeed, seem to have many of the characteristics that are typical of their birth order, yet other people do not fit the profile very closely at all. Write an essay in which you examine three of your strongest personality traits and indicate whether these are typical of a person of your birth order. You should discuss at least two traits that seem to fit your birth order, and one that is not typical of your birth order. Through the development of content in your body paragraphs, you will provide specific, personal examples as evidence that you possess the particular characteristic and then analyze it in light of your knowledge of birth order theory.
