Marija Radovanovic

Title

An Introduction to Short Stories
Time

50 minutes

Setting

The student population consists of 20 freshmen students in a moderate level English class. The breakdown of the students is as follows: 9 African American, 7 Caucasian, 2 Latino/a and 2 Asian American. Furthermore, there are 5 students requiring special accommodations: 2 students who have been diagnosed with ADHD, 1 student with progressive hearing loss, 1 student bilingual in English and Spanish, and 1 Asian American student who is having some trouble with written English

Objectives
*Students will be able to define the genre of short stories and identify its main features during whole class discussion
*Students will be able to utilize new knowledge of short stories and apply it to their reading of “A Sorrowful Woman”
*Students will be able to relate previous reading as well as patterns of identity development found in those reading to “A Sorrowful Woman”
Background
Prior to this lesson, the students will have finished reading The House on Mango Street, along with completing a detailed project on identity. Besides extensive discussion on identity, they will also have been briefly exposed to the genre of short stories at the beginning of this unit.
Materials

*Attendance sheet

*Overhead projector

*Overhead

*PowerPoint presentation

*20 note handouts

*20 copies of “A Sorrowful Woman”

Preparation
Prior to this lesson, I will create a PowerPoint introduction to the topic of short stories, as well as incomplete notes that will correspond to the lesson. Before class, I will make all of the necessary copies for the day, and make sure that the overheard projector and the presentation are in working order. The students’ desks will be organized in rows, In order to give them best view of the projector screen.
Procedure
1. Take attendance (1 minute)

2. Discuss students’ previous experiences with short stories (5 minutes)
3. Introduce short stories using PowerPoint (15 minutes)

4. Have students go over their notes as a class, reiterating main points from the presentation (10 minutes)
5. Hand out “A Sorrowful Woman” (1 minute)

6. Read the story out loud (7 minutes)
7. Discuss the story in terms of newly learned information and connect it to previous readings (8 minutes)
8. Give journal prompt (1 minute)

“Write a one page response to this story (handwritten or typed [double-spaced]). Some questions to help you start: How did the story make you feel? What did you think of the characters? With whom did you sympathize? Do you think the woman is a good wife/mother? Why do you think she was acting so strange? What do you think of her husband? What happens at the end?”
9. Wrap up (2 minutes)
Discussion Ideas
During lesson:

*What types of short stories have you read before?

*What is your general impression of short stories?

*How are short stories different from novels? From poetry?
After lesson:

*What have you learned about short stories today?

*How does what you learned relate to the short story we just read?

*What is the main theme of “A Sorrowful Woman”?

*How is the woman in the story developing her identity?
Bilingual/ESL and Dialect Accommodations
My bilingual student will need no accommodations for this lesson, since he is fluent in English and can understand and participate as well as the other students. However, I would still allow/encourage him to use Spanish to complete his notes or incorporate it in his journal response.
For my student who is struggling with written English, I would provide her with a more detailed notes sheet so she would not need to worry about writing a lot and could focus more on the presentation. I would also help her brainstorm ideas for her journal entry, and allow her to shorten the requirement, so she could spend a little more time focusing on correct sentence structure and grammar.
Special Education Accommodations
To help my two students who have been diagnosed with ADHD focus better, I would allow them frequent breaks during class. To make these breaks less noticeable to other students, we have developed a system where if they are getting antsy and loosing focus they will give me a sign and I will have them take a “note” to the main office, get a drink of water, or go to the bathroom. Also, since this lesson is composed of a lot of short activities with many transitions, this should help them stay concentrated even more.
To help my student with progressive hearing loss not lose her place during the lesson, I will always provide her with a detailed lesson overview and detailed handouts. I will also make sure that I am near her when giving important directions and that I am always facing forward when I speak (as opposed to facing the board or one side of the room). If a student says something important too softly, I will reiterate it louder, making sure I am near to her and that she can hear. I will also take notes on the board as students discuss various things, making sure I jot down the most important points so she can have a visual representation of them if she was not able to hear everything. Also, for the reading of the story, I will make sure that I am close to her and that she can hear me clearly.
Assessment
This lesson will be assessed using informal assessment techniques. This means making sure that students are paying attention and completing class work by scanning the room, using proximity control, walking around and making sure students are on task, asking students to reiterate certain points and monitoring classroom discussions/participation. If students are present and on task (paying attention, participating in discussion, and taking notes) they will receive all participation point for the day.
Extension Ideas
To extend this activity beyond the designated classroom time, I could:

*Have the students copy the style of Gail Godwin and write their own short story

*Create a visual representation of the story

*Have the students create a new ending to the story

*Analyze the main characters search for identity

*Write a letter to the little boy in the story

Source of Activity
This activity was created in-house by Marija Radovanovic
Resources and References
http://en.wikipedia.org/wiki/Short_story
http://brainstorm-services.com/wcu-2004/sorrowful-woman.pdf
http://www.isbe.net/ils/ela/standards.htm
Illinois State English Language Arts Goals and Learning Standards
1.B.4a Preview reading materials, clarify meaning, analyze overall themes and coherence, and relate reading with information from other sources.
Students will read the short story “A Sorrowful Woman” and discuss it in terms of identity, relating it to other readings in the class and tying it to the presentation on short stories.
2.A.4c Describe relationships between the author’s style, literary form (e.g., short stories, novels, drama, fables, biographies, documen​taries, poetry, essays) and intended effect on the reader.
Students will discuss the short story “A Sorrowful Woman,” focusing on the conventions of the short story genre and its effectiveness in relating a struggle in identity development.
4.A.4a Apply listening skills as individuals and members of a group in a variety of settings (e.g., lectures, discussions, conversa​tions, team projects, presentations, interviews).
Students will be asked to practice active listening skills during a brainstorming activity, a mini-lecture, classroom discussions, and class readings.
Reflection
I really liked creating this lesson because it was an introduction to a genre of literature that I find really interesting and generally very enjoyable for students. It was exciting for me to do research on the short story and find a way to convey that information to students in a limited time, hitting all the most important points. I also really like the short story “A Sorrowful Woman” and I feel like it is a great example of some of the components of the short story genre. The only struggle with this lesson was relating it to the Language Arts standards since there were many components to lesson, but neither seems to completely fulfill the requirements. If I was to change the lesson, I would attempt to mend the activities and the discussions so they related more closely to the chosen standards.
Name ___________________________

Date _______________

Introduction to Short Stories

Notes

1. What is a short story?

2. How long is a short story?

3. Origins of the short story

*Short stories date back to oral story-telling traditions which originally produced epics such as Homer's Iliad and Odyssey.
*In Europe, the oral story-telling tradition began to develop into written stories in the early 14th century, most notably with Geoffrey Chaucer's Canterbury Tales and Giovanni Boccaccio's Decameron.
*Today's short stories emerged as their own genre in the early 19th century.
*What are some early examples of short stories?

*What created a demand for short fiction?

4. The Short Story Today

*Short stories have recently found a new life online, in publications, collections organized by author or theme, and blogs.
5. Characteristic of a Short Story

*Short stories tend to be ________________________________

*Usually a short story focuses on ___

*In longer forms of fiction, stories tend to contain certain core elements of dramatic structure:
· exposition (the introduction of setting, situation and main characters)
· complication (the event that introduces the conflict)
· rising action
· crisis (the decisive moment for the protagonist and his/her commitment to a course of action)
· climax (the point of highest interest in terms of the conflict and the point with the most action)
· resolution (the point when the conflict is resolved)
· a moral
*As with longer stories, plots of short stories also have a climax, crisis, or turning point.
*However, the endings of many short stories are abrupt and open and may or may not have a moral or practical lesson.
