[image: Macintosh HD:Users:donna:Desktop:Familypictures002.JPG]
Cynthia and Ashley Walden
Reinventing myself as a teacher has been an intimidating, but worthwhile experience. After two years of arduous work, I am more motivated and tenacious about completing this program and achieving my teaching certification. I took a “leap of faith” and decided to return to school which has made me become a strong, driven, and compassionate person. My impetus for being at UMSL was learning my daughter, Ashley has Autism; consequently, I have immersed myself with information to become her advocate which led me on the path towards teaching and helping other students. My “leap of faith” has made me want to strive to become a better person and a good-role model for other students. I’m completing my last two courses at UMSL and will be student teaching at Fox High School in the fall. I’ve learned so much and am grateful to some of the instructors, who took the time to listen to me when I felt discouraged. Time has passed quickly and I have made friends with fellow student and teachers. I’ve never worked more diligently, but feel I can meet any challenge with clarity and fortitude. Unlike, others that complain about their job, I decided to fulfill my dreams.

Writing has never been an easy task for me and I have to continually work at it daily. Jim Burke recommends “brainstorming, automatic writing, clustering, and dialogue journals as strategies to use when writing. I have used these strategies, which work if you are persistent in achieving success; however, individuals need to be diligent, patient (with yourself) and setting goals.
~Cynthia Walden

“The only purpose of education is to teach a student how to live his life-by developing his mind and equipping him to deal with reality. The training he needs is theoretical, i.e. conceptual. He has to be taught to think, to understand, to integrate, to prove. He has to be taught the essentials of the knowledge discovered in the past-and he has to be equipped to acquire further knowledge by his own effort.”
~Ayn Rand (Russian born American Writer and Novelist, 1905-1982)

Connotation, Character, and Color Imagery in The Great Gatsby
Junior/Senior Level
Cynthia Walden
Spring, 2010

In common use almost every word has many shades of meaning, and therefore needs to be interpreted by the context.
~Alfred Marshall

Rationale:
The purpose of this assignment is to discover textual comprehension through the use of connotative and emotive concepts. F. Scott Fitzgerald’s, The Great Gatsby uses connotative concepts as he focuses on the textual comprehension of this novel. Words are chosen with different shades of meaning to captivate the reader’s attention in an expository format and connect them to discovering associations of color imagery when drawing concrete conclusions to Fitzgerald’s characters, settings, and plot. In this unit, “I will emphasize how the characters (i.e. Daisy, Tom, Jay, Jordan, and Others) are not who they appear to be, based on connotative analysis and color imagery”.
Students will maintain a Color Imagery Journal to document notes on each character which will enable them to discern who the character really is and not who they seem to be. Without maintaining a log, a reader can lose focus on the author’s attempt to reveal the real character. The students will each contribute their perspectives on a selected character and through the journaling process will arrive at a more accurate picture of who this character really is in Gatsby.
Furthermore, the students will write a summative essay based on reading The Great Gatsby. They will select a character, journal daily while looking for connotative clues, researching cultural connotative websites, and interpreting color imagery associations. After each student arrives at a true, compelling image of their appointed character from the novel, they will have completed a recursive search (i.e. defining concepts, research, journaling, association, and personal reflection) on the process and outcome of this exercise.
This exercise provides detailed insight into each character that may have been overlooked otherwise. The summative assessment will be revealing as students analyze and infer a character’s true individuality. F. Scott Fitzgerald creatively writes books of complicated characters and provides the readers with clues into discovering their actual individuality.

Summary:
Over the course of the unit, students will learn to identify and explain connotative and denotative value of words while reading The Great Gatsby. They will be provided with formative exercises to help them differentiate between these two concepts. Once, they understand these concepts they will be introduced to color imagery through paint swatches, nail polish, compound words (i.e. red brick), while participating in different activities, reading the text, researching cultural connotations of a particular color, and maintaining a Color Imagery Journal Graphic Organizer daily to enter pertinent information (i.e. page number, passage from the text, character, and connotation and comments).
 Students will work in groups researching and compiling cultural connotations of a color they have been assigned by the teacher. They will utilize at least four different websites and coordinate their evidence with quotations from the novel. This information will be presented in a 3-5 minute presentation activity by each group. They will be responsible for creating a handout about their findings which they will distribute to the class.
Additionally, students will read the poem, Nothing Gold Can Stay, by Robert Frost and share their comments and observations on the poem’s use of color. The class will than review F. Scott Fitzgerald’s biographical history since he relies on color imagery to reveal details on his characters.
At the end of the unit, each student will discuss character color and analysis in preparation for their individual Character Analysis Assessment. The students will write a summative essay based on reading the novel and journaling and interpret color imagery associations. After each student arrives at a true, compelling image of a character, they will contribute a personal reflection on the process and outcome of this exercise.

Objectives:
Show-Me-Standards: Communication Arts 2, 4, 5, 6, 7
Show-Me-Standards: Goal1: 2, 4, 5, 6, 8
Show-Me-Standards: Goal 2: 1, 2, 3, 4,5,6,7

Length of curriculum:

The writing unit will last for 20 class periods; on block scheduling and this ends op adding up to approximately 6 weeks.

Materials and Resources:

Definition and Examples of Connotation/Denotation
25-30 pages Color Imagery Journal completed while reading novel
Robert Frost Poetry handout
Computer/Internet Access
Materials and Resources Continued:

Rubric for Summative Essay
Summative Essay and personal reflection

Means of Assessment:

The formative assessment will be presented based on participation, group/individual presentation, completion of Color Imagery Journal, feedback on Robert Frost poem. Oral feedback will be provided throughout this assessment especially focusing on student’s understanding of concept, color imagery relating to characters, presentation, and participation.
The summative assessment at the end will be a Character Analysis Essay and succinct reflection pertaining to this project. This essay will be graded by rubric.

http://readwritethink.or/classroom-resources/lesson-plans/connotaions-character-col...4/19/2010

The Great Gatsby – Lesson #1
Teacher: Cynthia Walden	Subject: Language Arts	Level: H.S. Juniors
Topic: The Great Gatsby Writing Unit	Date: 		

Objectives:
1. The student will actively participate in I’m Curious & Word/s of the Week Strategies with their teacher.
2. Students will explore the concepts of connotation and denotation.
3. Students will research and discuss cultural connotations of colors
4. Students will apply color imagery while analyzing a character from The Great Gatsby.

5. Materials Needed:
1. Great Gatsby book
1. Notebook
1. Pencils, pens, and highlighter
1. Handouts
1. Graphic Organizer (Color Imagery Handout)

Phase 1: Clarify goals and establish set:
1. In preparation for reading The Great Gatsby by F. Scott Fitzgerald, we will introduce and define the idea of connotation and denotation. We will ask students to apply these concepts to “color imagery.” Students will be encouraged to discuss why colors are connotative by asking these questions:
1. Why would you (or wouldn’t you) use this color name for a paint color?
1. Are there other products that this color name would be appropriate for?
1. Use an example to describe connotative meaning, what does the word chicken mean? Consider all various meanings of the word and list them on the board. Once students have completed this exercise, return to the paint /crayon color concepts, perhaps asking students to think of a new name for a particular shade and then to support their choice by explaining the connotations associated with their selection.

Agenda:
50 minutes –I’m Curious…Word/s of the Week Strategies, definition and overview of connotation and denotation, research and discuss cultural connotations of colors, track color imagery (handout) in Gatsby and associate it with a character.	
1. 10 minutes	Teacher introduces I’m Curious …& Word/s of the Week Strategies
0. 25 minutes	Define and apply concept of connotation and denotation (i.e. signs, people, animals, etc.	
0. 5 minutes	Divide and assign colors to each group. Make sure they are able to distinguish their color
0. 10minutes	Announce reading introduction and first, two chapters of Gatsby while using the Color Imagery Journal Handout.
Does anyone have any questions?
Phase 2: Present the Graphic Organizer/Strategies:
1. Present the graphic organizer on chalkboard and review with class.
16. I’m Curious & Word/s of the Week Strategies
16. WHAT does connotative/denotative mean?
16. HOW can characters be associated with color imagery (i.e. Can Daisy’s “white girlhood be associated with her innocence as a child/girl. Ask students if wearing white can be a way of recapturing innocence? Another association could be made when Myrtle changes into a brown dress. Brown is dirty. Does Myrtle feel this way with Tom or does Tom make Myrtle feel dirty?
1. Introduce evocative and what is associated with their colors. Are they symbolic (i.e. red-stop sign, yellow-school bus)?

Phase 3: Present the Learning Materials:
1. Ask students to brainstorm other words for the color red and write their responses on the board. (i.e. burgundy, cardinal, cherry, ruby, scarlet… Add compound words ..i.e. red-brick or blood red.
1. Share a list of paint swatches or crayon names and ask students to look for swatches that they would identify with red.
Ask students these questions: How would readers/listeners react to these color names?
What association will they make?
What do you expect from a can of paint named after these colors (i.e. sky blue, moss green)?
Why would a paint company use one of these names for their products?
What kind of buyer would they try to attract?
1. Present students with graphic organizer worksheet, Color Imagery Journal graphic organizer and instruct the students to keep it since they will refer back to it for the summative assessment and reflection.

Phase 4: Application: (Discussion with Class)
1. Is there anything that you were not aware of? Even surprised you?
1. Do you understand the difference between connotative/denotative meaning?
1. Can you connect any of this information with color imagery and analyze a character
1. Is there anything listed you find particularly interesting and why?
1. Other comments?
Homework-Depending on what color has been selected for your group, think about where you have seen your color (i.e. yellow – school bus). Be prepared to share these thoughts first thing in class tomorrow.

	

Denotation & Connotation

Denotation is the specific, literal image, idea, concept, or object that a sign refers to.

Connotation is the figurative cultural assumptions that the image implies or suggests. It involves emotional overtones, subjective interpretation, socio-cultural values, and ideological assumptions.
Examples:
Stop Sign
Denotation—Stop (even without words, we recognize the meaning from the shape and color)
Connotation—Risk (accident or ticket)
Health club ad
Denotation—fit person in foreground --> you could look like this
Connotation—fit person in background --> you could pick up a date like this in our club

	example
	 denotation
	connotation

	Archie Bunker
	character of the 70s sitcom
	
bigot, racist, conservatism gone awry, working class, uneducated, unsophisticated

	Willie Horton
	A convicted rapist who was let out and raped again
	
When republicans ran adds with his photo it denoted the democratic governors weakness against crime, but it connoted racial hatred and fear of blacks, stereotyping them as criminals. (SOL, 2nd 7)

	
	
	
	

Words also carry different connotations: strikes vs. disputes, union demands vs. management offers.

Denotation and Connotation are not two separate things/signs. They are two aspects/elements of a sign. All signs carry each function.

Each function is also connected to cultural forces. Denotation has no natural connection to the thing it signifies. It too is cultrually and histroically created.

http://classweb.gmu.edu/bhawk/101/semiotics/decon.html 4/25/2010

The Great Gatsby- Lesson #3
Teacher: Cynthia Walden	Subject: Language Arts	Level: H.S. Juniors
Topic: The Great Gatsby Writing Unit	Date:				

Objectives:
1. Students will be given 40 minutes to research and compile information about the cultural connotations of the particular color they were assigned. More time will be allocated to this research tomorrow.
1. Teacher will demonstrate Exploring Cultural Connotations of Color travelogue, which asks students to visit four Websites and gather details on the associations and connotations for their group’s color.
1. Students will be shown how to print out or save their research.
1. As groups gather their on-line research, ask them to look for examples from their homework and think about how the information on connotations relates to the examples that they have gathered. Encourage them to include examples in their presentations.
1. Product – Students will be advised that they will have different options to present: using chart paper and marker, Power Point, Smart Board, blackboard, etc.
1. Remind students that they will present on research on their group’s color tomorrow. Be prepared, enthusiastic, and creative!
 Materials Needed:
1. Great Gatsby
1. Computers
1. Notebook
1. Pencil, Pens, and marker
1. Chart paper
Phase 1: Clarify goals and establish set:
1. We will research and compile information about the cultural connotations of the particular color students have been assigned. After completing their research, each group will prepare a 3-5 minute presentation for the class that explains the connotations of their color.

Agenda:
50 minutes - Demonstrate Exploring Cultural Connotations of Color travelogue, groups of students will research at least four websites, students will produce a few examples of how connotations relate to their examples.
1. 10 minutes	Teacher demonstrates Exploring Cultural Connotations of Color travelogue
1. 40 minutes	Students research and work on presentations.
Questions?
Phase 2: Demonstrate knowledge or skill:
1. Ask students to produce their homework and provide the class with examples of where they have seen their color.
1. Demonstrate Exploring Cultural Connotations of Color travelogue.
1. Students will work on at least 4 websites and gather details for their presentations.
1. Students are encouraged to include examples in their presentations.
1. Teacher will help print out or save materials and provide feedback and support.

Phase 3: Present the Learning Materials:
1. Review and print/save information from on-line websites
1. Provide students with materials for presentation
1. Remind students to use examples in presentations
1. Think about being informative, enthusiastic, and creative

Phase 4: Application (Discussion with Class).
1. Are there any questions?
1. Are you locating websites for information?
1. Do you need other resources?
1. Assign a representative from each group to facilitate presentation.

Homework – Be prepared to finish researching tomorrow and complete work for presentations (Approx. 3-5 min. for each group).

The Great Gatsby Symbolism, Imagery & Allegory Handout
Students pay attention to “Color” section!
Sometimes, there’s more to Lit than meets the eye.
[bookmark: f-scott-fitzgerald/the-great-gatsby/auth]Gatsby’s "books"
An owl-eyed man at a Gatsby party sits in awe in the library, murmuring with amazement that all the books on Gatsby’s shelves are "real books." But does Gatsby even read them? The image works to suggest that much of what Gatsby presents to the world is a façade; for example, he wants people to believe that he’s a well-educated man, an Oxford man, but in fact he only spent a short time there after the war. The books may represent the fact that Gatsby is a fraud – that he has built up an image of himself that is not consistent with the facts of his life. But, you could also argue that the unopened, unread books represent Gatsby himself: though there are many rumors about who he is and how he earned his money, the facts remain unexamined, unopened.
The Owl-Eyed Man
Speaking of those books, what’s up with that guy in the library? We almost listed the owl-eyed man as a character, but then we realized we know absolutely nothing about him. Even Nick reduces him from a man to a pair of eyes. So we’re thinking he’s really more of a symbol than a full blown character. Feel free to disagree.

And, yes, we are getting to the point. First, there’s the owl bit; owls are a symbol of wisdom, but can also be an omen of death (we don’t know how that came about, either, but we’re thinking someone got their signals crossed). Then there’s the glasses bit; a man with large eyes and spectacles would be expected to be more perceptive than those around him.

So does the owl-eyed man fit the bill? Being perceptive and all, the bespectacled man is right to be suspicious of Gatsby. He is the only guest who, in doubting Gatsby, is also wise enough to investigate further. Moving right along to the portent of death part, did you notice that it was the owl-eyed man who had the car accident outside of Gatsby’s house? And that, shortly after he got out of the car, he revealed that someone else was driving? Does any of this sound familiar?

If you’re really interested in the owl-eyed man (as we so clearly are), you should check out the scene at the end where he’s the only former guest to come to Gatsby’s funeral. Why would that be? Exactly.
The Eyes of Dr. T.J. Eckleburg and the Valley of Ashes Below Them
The first time we see the eyes of T.J. Eckleburg, the image is intertwined with Nick’s description of the valley of ashes. The ashes are, as ashes tend to be, "desolate" and "grotesque." Nick and the others have to pass through this "bleak" land any time they travel between the Eggs and the city. Think of the valley of ashes as one big, grey reality check. Compare Gatsby’s lavish parties of fresh fruit and live music and champagne to this land of smokestacks and ash-men; it seems that not all the world is as privileged as our cast of characters.

But the valley of ashes can also be seen as more commentary on the American Dream. (THAT again?! Yes.) The America of The Great Gatsby is ashen, decaying, and barren. It is also, based on the action that goes down in the valley of the ashes, devoid of morality and compassion. Myrtle Wilson lives by the ashheaps, and so there resides Tom’s infidelity. George Wilson lives by the ash heaps, so we can place there both anger and envy. Myrtle is, of course, killed there, so we also come to identify death with the valley (in case Nick’s initial description wasn’t enough for you).

Which brings us to the eyes. T.J. Eckleburg’s billboard is the second notable pair of eyes in the novel (Owl-eyes, remember?). But these ones are a little different from those of the party-going bibliophile. It’s no accident that the first time you hear about the eyes, your initial reaction is: "WHAT?!" Nick goes on for three sentences about these weird, disembodied eyes before actually explaining that they’re on a billboard. He gives your mind time to picture eerie images, to wonder what’s going on, even to form other notions of what the eyes could be. Clearly, to us, the readers, the eyes are more than just a billboard.

Now that we’ve established that, we’re sharp on the look out for more information. Nick notices the eyes again as the quartet heads into the city in Chapter Seven, shortly before the Tom vs. Gatsby showdown. He notes them keeping a "watchful vigil" – which sounds like a rather religious choice of words, at least in connotation. But we hit the jackpot in Chapter Eight, when George takes Myrtle to the window (from which, we know, the billboard is visible) and tells her she can’t fool God. Wilson then makes the very same connection we are; the eyes of T.J. Eckleburg are always watching, and so are the eyes of God.

There are a few directions you can take from here. The first is that, despite the absence of religion from the characters in this story, God is still there. He is all-seeing, ever present, and, as Nick points out, frowning. Things are not well in the valley of American ashes. The other shot you could take at this is to say that God has been replaced by capitalism. Instead of a truly religious representation, the best this world can do is manifest God in a billboard – an advertisement.
The Green Light
The green light on Daisy’s house that Gatsby gazes wistfully at from his own house across the water represents the "unattainable dream." But the green light also represents the hazy future, the future that is forever elusive, as Nick claims in the last page of the novel, "Gatsby believed in the green light, the orgastic future that year by year recedes before us. It eluded us then, but that’s no matter – to-morrow we will run farther, stretch out our arms farther…." The interesting question is, if the green light is the future, how is it so tied up with Daisy and the dreams of the past?
Colors
Sometimes we sound like art snobs when we talk about The Great Gatsby ("Look at the use of green! Such marvelous blues,” and so forth). Honestly, it seems like there’s a little too much color stuff going on here to be coincidental.
Yellow and Gold: Money, Money, and Money. Oh, and Death.
First off, we’ve got yellows and golds, which we’re thinking has something to do with…gold (in the cash money sense). Why gold and not green? Because we’re talking about the real stuff, the authentic, traditional, "old money" – not these new-fangled dollar bills. So you’ve got your "yellow cocktail music" playing at Gatsby’s party where the turkeys are "bewitched to dark gold" and Jordan and Nick sit with "two girls in yellow." It seems clear, then, that Gatsby is using these parties to try to fit in with the "old money" crowd. And it doesn’t stop there; when Gatsby is finally going to see Daisy again at Nick’s house, he wears a gold tie. Nick later mentions the "pale gold odor of kiss-me-at-the-gate," which may seem weird (since last we checked, colors didn’t have a smell) until we remember Nick’s description of New York as "a wish out of non-olfactory money." Odor then is associated with gold, and non-odor with money. The difference? Perhaps the same distinction as Daisy’s upper class world and Gatsby’s new-found wealth. While Gatsby buys a yellow car to further promote his facade, he’s really not fooling anyone. Lastly, we’ve got Daisy, who is only called "the golden girl" once Gatsby realizes that her voice, her main feature, is "full of money." Yellow is not just the color of money, but also of destruction. Yellow is the color of the car that runs down Myrtle. The glasses of Eckleburg, looking over the wasteland of America, are yellow. This dual symbolism clearly associates money with destruction; the ash heaps are the filthy result of the decadent lifestyle led by the rich.
White: Innocence and Femininity. Maybe.
While we’re looking at cars, notice that Daisy’s car (back before she was married) was white. So are her clothes, the rooms of her house and about half the adjectives used to describe her (her "white neck," "white girlhood," the king’s daughter "high in a white palace"). Everyone likes to say that white in The Great Gatsby means innocence, probably because 1) that’s easy to say and 2) everyone else is saying it. But come on – Daisy is hardly the picture of girlish innocence. At the end of the novel, she is described as selfish, careless, and destructive. Does this make the point that even the purest characters in Gatsby have been corrupted? Did Daisy start off all innocent and fall along the way, or was there no such purity to begin with? Or, in some way, does Daisy’s decision to remain with Tom allow her to keep her innocence? We’ll keep thinking about that one.
Blue: This One’s Up For Grabs
Then there’s the color blue, which we think represents Gatsby’s illusions -- his deeply romantic dreams of unreality. We did notice that the color blue is present around Gatsby more so than any other character. His gardens are blue, his chauffeur wears blue, and the water separating him from Daisy is his "blue lawn," mingled with the "blue smoke of brittle leaves" in his yard. His transformation into Jay Gatsby is sparked by Cody, who buys him, among other things, a "blue coat." Before you tie this up under one simple label, keep in mind that the eyes of T.J. Eckleburg are also blue, and so is Tom’s car. If blue represents illusions and alternatives to reality, God may be seen as a non-existent dream. As for Tom’s car…well, you can field that one.
Grey and a General Lack of Color: Lifelessness (no surprise there)
Then there is the lack of color presented in the grey ash heaps. If the ash heaps are associated with lifelessness and barrenness, and grey is associated with the ash heaps, anyone described as grey is going to be connected to barren lifelessness. Our main contender is Wilson: "When anyone spoke to him he invariably laughed in an agreeable colorless way." Wilson’s face is "ashen." His eyes are described as "pale" and "glazed." It is then no coincidence that Wilson is the bearer of lifelessness, killing Gatsby among yellow leaved trees, which we already decided had something to do with destruction.
Green: Life, Vitality, the Future, Exploration
Last one. We’re thinking green = plants and trees and stuff, so life and springtime and other happy things. Do we see this in The Great Gatsby? The most noticeable image is that green light we seem to see over and over. You know the green light of the "orgastic future" that we stretch our hands towards, etc. etc. We can definitely see green as being hopeful, as being the future, as being vitality and freshness. Right before these famous last lines, Nick also describes the "fresh, green breast of the new world," the new world being this land as Nick imagines it existed hundreds of years before. The new world might be green, but when Nick imagines Gatsby’s future without Daisy, he sees "a new world, material without being real, where poor ghosts, breathing dreams like air, drifted fortuitously about...like that ashen fantastic figure gliding toward him through the amorphous trees." Nick struggles to define what the future really means, especially as he faces the new decade before him (the dreaded thirties). Is he driving on toward grey, ashen death through the twilight, or reaching out for a bright, fresh green future across the water?

© 2010 Shmoop University, Inc. All rights reserved. We love your brain and respect your privacy | Terms of Use | Privacy Policy

The Great Gatsby- Lesson #23
Teacher: Cynthia Walden	Subject: Language Arts	Level: H.S. Juniors
Topic: The Great Gatsby	Date:				

Objectives:
53. Once students have finished reading the novel, ask them to review their Color Imagery Journal and choose a particular color to track through the novel, noting how Fitzgerald uses color and how it relates to character incite. Students need to think about why he made this association between color and character.
54. After Free Writing Strategy is reviewed, students will free write for 10-15 minutes about the character that is often associated with the chosen color and what they notice as they review their journals.
55. Students will be placed into random groups, (2-3 members each). They will share and discuss their observations about free writing. Students will be encouraged to talk about the color, character, conclusion, and questions.
56. The class will rejoin and the board will be divided into 5 sections, one for Daisy, Tom, Jordan, Gatsby, and Others. They will discuss the colors associated with individual characters along with symbolic meanings based on student’s presentations
57. When the characters are labeled, discuss the results. Students may disagree; however, encourage them to point to the evidence in the book that supports the interpretations.

Materials Needed:
1. Great Gatsby book
1. Color Imagery Journal
1. Free write Strategy
1. Notebook
1. Pencils, pens, and highlighter
1. Create graphic organizer on board displaying main character names, colors associated with them, and symbolic meanings (per student’s presentations).
1. Summative Assessment/Rubric handouts

Phase 1: Clarify goals and establish set:
1. We are now preparing for a summative essay which is based on The Character Summative Assignment/Reflection and Character Analysis Rubric (refer to handouts). In order to prepare for this summative, analysis essay, each student will need to carefully review their Color Imagery Journal and choose a particular color to track through the novel. It is imperative to note how Fitzgerald uses color and the character (s) that it relates to. Students will think about why Fitzgerald chose to associate between color and character - for example, shades of red are mentioned when Tom is present. Student will free write for ten minutes about the character that most often is associated with their chosen color and what they notice about them when reviewing their journals. While in groups, students will discuss a range of colors and characters.

Agenda:
50 minutes –Distribute/discuss Summative Assessment/Rubric and Color Imagery Journal. Choose particular color to track and notice how Fitzgerald uses color through characterization, students will free write about a character which is most often associated with their chosen color, Discuss free writing activity in small groups, while groups students will discuss a wide range of colors, characters, along with discussing their observations through free writing
1. 10 minutes	Distribute Summative Assessment/Rubric…
1. 10 minutes	Students review journal and select a particular color to track.
1. 15minutes	Students will be instructed to free write about character.
1. 10 minutes	Teacher discusses free writing activity and ask students about their about their observations. Do connotative/denotive concepts apply?
Does anyone have any questions? We will continue discussing the summative assessment/reflection criteria tomorrow.
Phase 2: Present the Graphic Organizer
1. Discuss Free Writing Strategy as it relates to Gatsby.
1. WHAT colors and connections did groups discuss? Was there anything unusual or different? Provide examples.
1. Revisit connotative/denotative concepts and HOW they apply to the characters.
Phase 3: Present the Learning Materials:
1. Have students read journal entries to the class, or ask them to discuss their entries.
1. Ask students to provide definition and examples of connotation and denotation terms
1. Review F. Scott Fitzgerald Timeline or Centenary site for biographical material, photographs, texts, and critical essays

Phase 4: Application: (Discussion with Class)
1. Is there anything listed you find particularly interesting and why?

	

Character Analysis Summative Assignment for The Great Gatsby
[image: http://filmescomlegenda.net/wp-content/uploads/2010/02/great_gatsby.jpg]
Write an essay analyzing a character from The Great Gatsby, based on one of the colors associated with that character.
Your paper should fulfill these goals:
1. Explain how the color imagery helps a reader gain a deeper understanding of the chosen character.
1. Provide an in-depth analysis of how the various connotations for the color apply to the character, using the character’s thoughts, words, an actions as evidence.
1. Include direct quotations from the novel along with your analysis of these quotes.
1. Incorporate knowledge of the cultural connotations of colors in your analysis.
1. Follow the conventions of standard, written English, with correct use of spelling, grammar, and punctuation.
READ, WRITE, THINK Copyright 2005 VCTE/IRA. All rights reserved. ReadWriteThink materials may be reproduced for educational purposes
International Reading Association NCTE Marcopolo
[image:]
The Great Gatsby- Lesson #25
Teacher: Cynthia Walden	Subject: Language Arts	Level: H.S. Juniors
Topic: The Great Gatsby	Date:				

Objectives:
82. After Free Writing Strategy is reviewed, students will free write for 10-15 minutes about the character that is often associated with the chosen color and what they notice as they review their journals.
83. Once essay is completed, students will learn reformulation, revising, and correction.
84. Class will discuss and review a Broad View of Writing Strategy.
85. them to point to the evidence in the book that supports the interpretations.

Materials Needed:
1. Great Gatsby book
1. Color Imagery Journal
1. Free write Strategy
1. Notebook
1. Pencils, pens, and highlighter
1. Writing Strategy Handout

Phase 1: Clarify goals and establish set:
1. We are now beginning our summative essay which is based on a character your journal you tracked in. In order to prepare for this summative essay, each student will need to carefully review reformulation, revision, and correction on powerpoint.
1. Teacher will review a Broad View of Writing Strategy.
1. Peer review will be explained and initiated with drafts.

Agenda:
50 minutes –Distribute/discuss Summative Assessment and Writing Rules. writing
1. 10 minutes	Distribute Summative Assessment/Rubric…
1. 30 minutes	Introduce and explain reformulation, revision, and correction.
1. 10 minutes	Teacher begins discussing Broad View of Writing Strategy.		
Phase 2: Present the Graphic Organizer
1. Show Power Point introduction/explanation on reformulation, revision, and correction.
1. Discuss Broad View of Writing Strategy.

 Phase 3: Present the Learning Materials:
1. Have students take notes and ask questions on reformulation, revision, and correction.
1. Distribute handouts of Broad View of Writing Strategy.

Phase 4: Application: (Discussion with Class)
1. Questions, concerns, clarification, etc.

 (
Peach
Great Gatsby Writing Unit
Red
Student Homework
)Calendar Draft Sheets
Teacher: Cynthia Walden
Writing Unit: The Great Gatsby, Connotation, Character, and Color Imagery
	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Week One
	1. Lesson Plan 1 Intro: Great Gatsby Writing Unit
1. I’m Curious…/ Word/s of the Week Strategies.
1. Define connotative & denotative concepts.
 Introduce Color Imagery Journal Graphic Organizer. Explain this is required in doing their summative assessment, so complete daily & don’t lose.

	1. Continue color review…Students brainstorm other words for the color red (i.e. cardinal).
1. Color swatch activity
How would readers/listeners react to these names?
What associations do they make?
What would you expect from a can of paint named after these colors?
Discuss how the colors are connotative?
	1. Lesson Plan 3
1. Divide students into 8 group. Assign each group one color. Explain that each group will research & compile info about cultural connotations Include examples
1. .Teacher will demonstrate Exploring Cultural Connotations of Color travelogues

	1. Students will choose an option on how to present activity
1. Students will get into groups and finish presentations.
1. Teacher will circulate & answer questions

HW- Be prepared to present activity on Friday. Be prepared, organized, enthusiastic, & creative!
	1. Presentations Due!
NOTE: Allow few minutes to prepare.
HW – Distribute Nothing Gold Can Stay by Robert Frost. Read for Monday discussion.Write in journal about the poet’s use of color imagery and how it relates to the color research the class has conducted. Remind them to use connotative/denotative as part of their entry

	Week Two
	1. Finish Presentations
1. Read Frost poem Nothing Gold Can Stay aloud
Students share their comments and observations on the poem’s use of color.
	1. Discuss examples of connotation & denotation
1. Concrete connections of imagery in poem & classes color research. Check for student understanding.
	1. Review F. Scott Fitzgerald biography.
1. Explain that he uses color imagery to reveal details about characters, plot, & setting.

	1. Distribute Color Imagery Journals & explain that students will track use of color imagery as they begin reading novel
1. Create graphic org. of journal on board
	1. Continue explaining journal and cite examples
1. Questions?
1. HW- READ novel Intro-Chapter 2 & complete journal. Will collect on Monday

	Week Three
	1. Dialogue Journal Strategy
1. Discuss entries and relevance to color imagery
1. HW Read CH. 3 & 4
	1. Give two question quiz on material over CH1 &2 in novel.
1. Review Introduction - Chprt.2.
1. Discuss color imagery from journal entries.

	1. Review journal entries while students read CH 3 &4 in class during this time.
	1. Discuss CH. 3-4
1. Discuss color imagery from journal entries
1. Select 8 students to share entries with class.
	1. Grammar Review:
1. Review how to use supporting quotes for Journal.
1. Review how to report analysis of these quotes since they support your quotes
1. HW Read CH. 5 & 6

	Week Four
	1. Introduce Free Writing Strategy Have student free write (10 min.) about cultural color connotation related to a character.
1. Think about what character is most often associated with a particular color.
1. In small groups have students discuss the variety of colors and characters. Be prepared on Tuesday to respond in discussion.

	1. Discuss characters and & the colors associated with them.
1. Introduce summative writing essay on Character Analysis for The Great Gatsby. Distribute two handouts – Instructions & Rubric. Journal will accompany this paper.
.
1. HW Read CH.6&7
	1. Catch-up
1. Discuss Chapter 5& 6
1. Afterwards
1. As a class, list the most common colors associated with each character with possible symbolic meanings based on students presentation of the colors.
1. Comments? Questions?
	1. Catch-up
1. Students will work on grammatical/punctuation handouts during this time. We will review & correct if there is time
1. Discuss CH 6 & 7
	1. Catch-up
1. Grammar Review
1. Are there any questions about summative writing essay? Start free writing this weekend as we will share with classmates as peer review.
1. HW Peer Review next Thursday!

	Week Five
	1. Remind students about their resources in Color Imagery Journals. Ask if they know how to use them. If not, provide examples.
1. Students should refer to on-line version of novel if they feel they missed important references
1. HW- Read CH. 8& 9. Make entries to journal
	1. Catch-up
1. Teacher review Color Imagery Journals & answers questions.
1. Students select color they want to track through novel for summative assessment.
1. Questions!
	1. Lesson Plan 23

1. Students should review Color Imagery Journal for completion.
1. Free Write Strategy
1. Group Activity – Share with others about observations and free writing.
1. Emphasize color, character, general conclusions, & questions.
	1. Wrap-up group activity
1. Demonstrate purpose with graphic organizer on board and list 5 sections-Daisy,Tom,Gatsby,Jordan, & Others.
1. As a class, list all the colors associated with each character & possible symbolic meanings w/the colors.
1. HW – Students gather their conclusions about the character/color they wrote about at the beginning of the unit.
1. Peer Review on draft Tuesday

	1. Lesson Plan 25

1. During class, will learn reformulation, revision, & correction.
NOTE: Review a Broad View of Writing Strategy

1. HW - Rewrite
summative essay/reflection.
Peer Review on draft Wed.

	Week Six
	1. Work on Summative Essay/Reflection

	1. Work on Summative Essay/Reflection
	Peer Review

1. Questions?
	1. Reformulation, Revision, & Correction
1. Questions?
	1. Reformulation, Revision, & Correction
1. Questions?
HW –Essay/Reflection due Monday!

Teacher: Ms. Walden
The Great Gatsby Writing Unit
	
	Mon
	Tuesday
	Wed
	Thursday
	Friday

	Week One
	

	Introduction: The Great Gatsby
Modernism Overview
F. Scott Fitzgerald

 HW: Read Intoduction, Chapter 1 &2.
Quiz Thursday
	
	Quiz
Discuss Chapter 1 & 2
If time remaining read chapter 3.

Homework (HW): Read Chpt. 3 & 4
Quiz tomorrow
	Quiz
Discuss Chapter 3 &4

HW: Read Chapt. 5 & 6
Quiz Tuesday

	Week Two
	

	Quiz
Discuss Chapter 5 & 6

HW: Read Chapter 6-7
Quiz Thursday
	
	Quiz
Discuss Chapter 6-7

HW: Read Chapt. 8-9 – Quiz tomorrow
	Quiz
Discuss 8-9
1. Distribute Handout on Essays.

	Week
Three
	

	1. Catch-up!
1. Form jigsaw groups and choose character for summary assessment.
1. Designate interviewer

 HW: Essay Due
	
	Essay Due!

Catch-up
1. Time to work in groups, on computers, preparing questions for summative assessment-Interviewing Characters.
1. Student as audience prepare questions. Allow 10 min. per group.
(20 students/5 groups)

	Catch up!
1. Time to work in groups, on computer, preparing questions.
1. Students as audience prepare questions.
Group Interviews on Tuesday (10-15 min.)

	Week Four
	

	Group Interviews Continue (10-15 min each)

	
	1. Catch up!
Begin on Modernist Poetry
Introduction
Review handouts of poems and writers.

	Poetry!!
[image: C:\Users\Cetera\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\BXC6EK3O\MCj03835720000[1].wmf]

“Nothing great was ever achieved without enthusiasm.”
- Ralph Waldo Emerson

	Week Five
	

	Poetry Continued!
Discuss literary devices -
Message to reader
Poetry Essay Handouts
	
	
Catch-up!
1. Work on draft in class

	
Final Essay Due

	
	
	
	
	

image2.jpeg
ROBERTRE AFRRROLU

GA/BY

image3.emf

image4.wmf

image1.jpeg

