
Day 1: Why study language? (~80 minutes)
Purpose: This lesson attempts to create an open environment in which students can share their opinions and thoughts on material and concepts presented throughout the rest of the unit. Students will examine and reflect on different written and spoken language and explore these different forms of communication. They will begin to develop a conscious understanding of their own unconscious evaluations of speech and written texts by understanding what features of each form their responses. Students will experience success by making a personal connection to the material. This lesson should serve as a foundation to encourage open discussion and understand the focus of this unit: language exploration.
North Carolina Standard Course of Study Objectives:

1.01 Narrate personal experiences

1.02 Respond reflectively (individually and in groups) to a variety of expressive texts (e.g., memoirs, vignettes, narratives, diaries, monologues, personal responses)

· providing textual evidence to support understanding of and reader's response to text

· making inferences, predicting, and drawing conclusions based on text

· identifying and analyzing personal, social, historical or cultural influences, contexts, or biases
· making connections between works, self and related topics
· analyzing and evaluating the effects of author's craft and style
· analyzing and evaluating the connections or relationships between and among ideas, concepts, characters and/or experiences
· identifying and analyzing elements of expressive environment found in text in light of purpose, audience, and context
3.02 Express an informed opinion

4.01 Evaluate the effectiveness of communication
5.01 Read and analyze various literary works by:
· determining a character's traits from his/her actions, speech, appearance, or what others say about him or her.

Materials:
· PowerPoint projector

· “Identifying literary characters and speakers” PowerPoint
· “Text pass” PowerPoint
· Worksheet and example worksheets for 1.1, 1.2, and 1.3

· Journal Reflection 1.1

Key Ideas:

1. English has two main forms: spoken and written. These forms use different resources and conventions to express the same ideas.
2. It is important to study language to bring into conscious awareness how people communicate with each other, express their emotions, and identify each other’s culture and personality.
3. By understanding more about language, people can overcome prejudices about those who speak differently from themselves, understand why they use language as they do, and become better communicators by learning about different language features.

4. Individuals do not write as they speak or speak as they write.

5. Individuals notice many features in both speech and written text that lead us to assumptions about the speaker or writer’s intentions, intended audience, and background.

6. Individuals all have a personal connection to language because they use and evaluate it every day.
Background:

One of the best parts about teaching English is that students already come into the classroom with significant contact and experience with the language. Students have acquired and developed language throughout their life and formed opinions about others’ use of the language; however, few students have been challenged to think about what they already know about language, how they think about it, how they use it, or how others use it. It is important for your class to understand why studying language can be beneficial to them and how the subject applies to their lives in and outside of the classroom. Many students are reluctant to go to school because they do not understand what it has to do with their life, but, whether or not they recognize it, English is a subject that inextricable to who they are and how they live their lives. This lesson attempts to distinguish English and language usage as a subject worth exploring as it is the means by which we not only express and define ourselves, but also take in and understand the world. The class will spend this lesson evaluating how language is used in their lives, for what purposes, and how those goals are achieved by different ways of speaking and writing. Students need this foundation to begin to apply this knowledge to their lives and use that awareness to understand the conclusions they have already made about their language and that of others as well as employ that information to become more articulate themselves.
Pre-Unit Survey instructions:

(~15 minutes)

Have students complete survey before you begin the unit. Before passing them out to your students, please let them know the following:
1. Students names and personal information will never be shared with anyone. I only use them to match pre- and post-curriculum questionnaires.

2. Students should take their time thinking about their responses to the questions.

3. Students should answer as honestly as possible.

4. If students want to make notes explaining why they chose an answer that is allowed –but they should still select one of the answers.

5. If a student does not understand what a question is asking, (s)he should ask you and that you will help students understand the question. If they still do not understand the question, they should respond “don’t know.”

6. Have a few extra questionnaires available in case a student makes mistakes or wants to start over.

7. Make sure all answers are clear – students are to circle only one answer. If they change their mind, they should completely erase or mark out the answer that they did not intend.
Activity #1: The difference between spoken and written language (~15 minutes)
(4 minutes)

First, ask students to reflect on their experiences in English classes before this one. What types of topics did they study? Literature? Grammar? Writing? What was the main focus of the class? What was most important to the teacher? What did they find most interesting? What did they wish they could study more of? Less of? Did they think there was anything missing from the class? Explain that English is used in many different ways, many different forms, and for many different reasons. It is not useful to only study a few of those forms or reasons.
Make students aware that there are two modes of communication but four skills that are necessary to master in order to communicate most effectively.

	
	Spoken
	Written

	Send
	Speak
	Write

	Receive
	Hear
	Read

(4 minutes)

Ask students to brainstorm about all the different ways they use English or encounter English being used. Explain that English is used in two general ways: spoken and written. On worksheet 1.1 for question one, have students list the different types of written and spoken English of which they are aware. Students can share their responses with the class as a whole.
Written: poems, short stories, novels, magazines, graffiti, tattoos, texting, email, posters, blogs, letters, flyers, papers, post-it notes, instructions, to-do lists, plays, textbooks, newspapers, pamphlets, etc.
Spoken: casual face-to-face conversation, telephone call, oral stories (ghost stories, myths, legends), movies, television, songs, plays, operas, chants, speeches, stand-up comedy, etc.

(7 minutes)

Ask students what they believe the major differences are between written and spoken English. This should be an open discussion with the following guiding questions. Do we write how we speak? Do we speak how we write? How do they differ? How are they the same? Why do they differ? What kinds of characteristics do you think they tell about a person based on the way they speak? What about based on the way they write? On worksheet 1.1 for question two, have students list the different features they notice in both written and spoken English that help determine characteristics about the speaker or writer. For question three, have them list the characteristics of the speaker or writer that they believe they could assume from the different features they noted.
Students need to recognize first and foremost that people do not write how they speak or vice versa. There are different expectations for each form of communication. This is, in part, because a lot of speech is spontaneous and much less censored than written language. Spoken language also allows listeners to pick up on intonation, accent, pronunciation, volume, grammar, vocabulary and many other characteristics of the speaker to guess qualities like the speaker’s age, gender, education level, emotion, nationality, race, English proficiency, etc. Written language is in many situations premeditated and thought-out before it is shown to anyone. It also is more likely to be edited before presentation. Readers have to base judgments about the writer based on features like spelling, grammar, style, tone, and punctuation, which can capture some of the intonation an author intends to use.
Reference 1.1 example worksheet to find possible answers for the questions. NOTE: Students may come up with ideas not use in these lists. The point is not getting these exact responses, but encouraging students to begin thinking about language in their life.
Explain that it is important to study language as it is used in written texts and in speech because it is how we communicate with each other, express our emotions, and identify each other’s culture and personality. If you have a great understanding of language, you can have a great understanding of the people and cultures around you.
Activity #2: Identifying literary characters and speakers (~15 minutes)
(8 minutes)

Tell students that they will now explore their evaluations of literary characters and speakers. Explain that you will present sound clips and written texts on the overhead and that they are responsible for guessing certain characteristics of the writer/speaker: ethnicity, gender, general age, and region. They will also need to justify their assumptions by explaining what features of the text or speech led to their conjectures. The students should try to be specific by listing exact words, pronunciations, volume, intonation, spelling, grammar, etc. that tipped them off. Present the PowerPoint “Identifying writers and speakers” on the overhead and give students one minute response time for each writer or speaker. Have students work quietly and do not reveal guesses the first time through. Repeat sound clips if needed. (See worksheet 1.2) To access the sound clips, double-click on the icons on each slide.
(7 minutes)

After students have completed the six literary characters and speakers, continue with the PowerPoint by first asking students to share their hypotheses about the literary character/speaker and WHY and then revealing the ethnicity, gender, age, and region of each. Play the sound clips again so students can listen for the features their classmates noticed or focus on other features now that they know the true identity.
· For answers to the speakers’ and literary characters’ identities as well as key features to look for in sound clips and text, see the worksheet 1.2 answer key.
Once students have shared their thoughts and answers, ask them whether it was easier to make guesses about literary characters or speakers. Why were the speakers easier? What are you able to pick up on during speech? How do you look out for those features in written texts? Explain that as English speakers we are constantly making assumptions based on the way people speak and express themselves through written texts. For example, if someone texts you “how r u” versus “how are you,” what does that say about the person in your opinion? Or someone who says “cah” instead of “car”? It is important to pay attention to how English is used in different situations so that we can express ourselves effectively. Learning about language is not just a school subject, it is learning about our own identities, cultures, and backgrounds as well as those of others.
Activity #3: Text pass (~20 minutes)
(5 minutes)

If students are mature enough, ask them to take out their phones and find the last appropriate text message they sent to a friend. Have a few students share by writing it on the board exactly as they sent it. If students are less mature have only one or two students get out their phones. Next, have students look at the last message they sent to someone they a) don’t know very well or b) is an older person (authority figure, parent, coach, etc.). Have a few students write on the board the message they sent. Compare the messages sent to friends versus those sent to others. How do they differ? (spelling, slang, content, emoticons, etc.) How are they the same? (content, etc.) Why is there a difference between the ways we communicate with each group of people? How do we use written language to express ourselves and identify with different groups?
Students should recognize that written language allows readers, just like listeners with speech, to evaluate the writer based on features such as spelling, grammar, style, diction, punctuation, context, etc. As readers, it is important that we use our knowledge of how language is used to assess the writer and the work that we are reading. We can apply our knowledge of language to decipher meaning from text and speech.

(10 minutes)

Present the class with the “Text pass” PowerPoint on the overhead. This PowerPoint will expose the students to a variety of written texts (diary, instructions, poems, novels, graffiti, texting, email, letters, plays, magazines, etc.). Students may work in partners for this exercise. Allow them 30 – 45 seconds with each picture. Students may discuss their thoughts with their partners as the slides are presented. On worksheet 1.3, have the pairs write down their first impression of the written text based on the following questions:
1. What type of text is this?

2. What sticks out to you most about the text?

3. What do you believe the purpose of the text is?

4. What features did the author use to express this purpose or emotion?

Emphasize that these answers should be short, to the point, and based on first impressions only. These answers cannot be right or wrong. Students should answer on impulse and gut reaction.

(5 minutes)

After students have written down their responses to each picture on the PowerPoint, go back through the PowerPoint with the class. Have different pairs of students share their reactions to each written text by answering the three questions with which they were posed.

Make sure students are focusing on the features of written text like diction, punctuation, spelling, grammar, and other characteristics of the writing that influence how they perceive the writer and his/her purpose.
Explain that we make assumptions about speakers’ and writers’ goals, emotions, and identities based on how they use the English language. It is important for us to understand how we form these beliefs about peoples’ use of language so that we can overcome prejudices about those who speak different from us, understand why we use language as we do, and become more knowledgeable of these features so we can use them to benefit us in our own lives and communication endeavors.
Activity #4: What’s the point and where do I fit in? – Journal reflection (~15 minutes)
(10 minutes)

Ask students to reflect on the following questions in their workbook journal entry 1.1 by responding in journals or on paper. Tell the class that they do not need to answer all of the questions but they can focus on a few.
1. After exploring different types of written and spoken language, where do you think you fit in as a writer and a speaker?
2. How do you think others would identify your speech or writing?
3. Who are some writers/speakers you are like or most different from? How?
4. Why do you think you are similar or different to them?
5. What is the point in studying language?
· These questions can be found on the last slide of the “Identifying writers and speakers” PowerPoint and can be projected for the class from there.
(5 minutes)

If there is time, allow the students to share their responses and reflections in an open discussion with the classroom. Make sure to stress why it is important to study language. This will help students understand the purpose of understanding English usage and the purpose of this unit in general. It will also ensure that students understand their personal connection to language and how it is used in everyday life by themselves and others.
Two Modes of Communication

Four Skills to Communicate

