Subject:� Language Arts Grade:� Ten
Standard:� #3:� Literary Response and Analysis
Key Concept:� Comparing and contrasting the presentation of a similar theme across genres highlights the importance of types of responses to an event.
Generalization:� Students examine a variety of literary responses to Abraham Lincoln's death and in so doing, they recognize how form impacts the reader's perception of the event.
Background:� Students have been studying the literature of the Civil War.� They have read works by a variety of authors and now are specifically tying form to content to analyze response.� They have all read the three pieces concerning the death of Abraham Lincoln that are the focus of this lesson.
This lesson is tiered in content according to interest.
The teacher will group students according to expressed interest in form of writing:� poetry, eulogy, or newspaper article.
Tier I:� Students interested in Poetry
These students will analyze Walt Whitman's "Oh Captain, My Captain" according to how Whitman responds to Abraham Lincoln's death.� Specifically, what words, phrases, and ideas reflect Lincoln's influence on Whitman and how will life be different without him?� Students should read the poem individually and then generate individual ideas concerning the impact.� Then, as they meet in the group to share ideas, they can create a set of transparencies or a power point presentation that indicates these specific words, phrases, ideas, and other poetic devices that reflect the author's response to the event.� As they explain this to the rest of the class, they should focus on specific meaning through word choice.� In addition, they need to speak to the form itself and the way the form impacts the meaning.
Tier II:� Students interested in Frederick Douglass's Eulogy to Abraham Lincoln
Students in this group will analyze Douglass's Eulogy according to the language and content that reflects his reaction to the death of Abraham Lincoln.� Specifically, students should note the phrases used and the types of examples Douglass offers in his response to this tragic event.� Comments should be discussed and transferred to a transparency or a power point presentation.� As in Tier I, the focus of form and content needs to be on the specific text that is meaningful.� If someone wants to deliver this piece to the class, that would be interesting and should provide a contrast to a presentation of each of the other pieces.
Tier III:� Students interested in News Journalism
This group will analyze the account of Abraham Lincoln's death in the New York Times, April 12, 1865.� Their focus is on the form and how the event is expressed in a news report.� Students in this group will generate a list of words, phrases, and facts that describe the event meaningfully.� As they transfer the ideas to transparencies or power point presentations, they need to emphasize the form and what type of response the news media utilizes.� Again, as in the other groups, a member of this group who will read the newspaper article will showcase the type of information that is available especially in a newspaper article.
Assessment:� All students will share their presentations with other groups. �Since they have all read about the same event, a good group discussion concerning writing for audience could ensue.� A logical culminating assignment could be to write a short paper comparing the three forms of responses to the same historical event.� This paper could be turned in for a grade.� An alternate assessment could be to have each student respond to a more recent event by using one of these three forms. 
10LI-FAD

