LAE 6861~ Assignment #3
Narrative Media and Teaching Film ~ Big Fish

Irene Da Costa

Raymond Cummings

Christianne Salzer

Shawna Fleischman

Title of the Film ~ Big Fish

Rating ~ PG
Synopsis of the Plot

This film follows the incredible life of Edward Bloom. Through a series of flashbacks, it is evident that Bloom has always been a man of big appetites, enormous passions and tall tales. In his later years, he remains a huge mystery to his son, William. Now, Edward is dying of cancer, and Will hasn’t spoken to him for years because he believes him to be a liar that never really cared for his family. As Edward’s story unfolds once again, Will tries to learn about his father by piecing together the elaborate tall-tale stories he has gathered over the years. Through these beautiful, creative, and mythical tales, Will finally begins to understand his father’s greatest feats and great failings.
Application of Narrative Model and Narrative Patterns

Todorov’s Model of Equilibrium and Disequilibrium follows a pattern in which the normal workings of a story world are disrupted by some element. This disturbance creates disequilibrium which the character attempts to resolve so that s/he can restore equilibrium (Pace). This pattern usually begins with a “normal” state as the story opens. Then, to create an actual story, disequilibrium is created, causing a quest for restoration of equilibrium.

The film Big Fish, adheres to Todorov’s Model, but is not directly laid out as in other films because the story starts out in disequilibrium. Will is frustrated with his father and his ridiculous, lying stories. As the story opens, the viewers see the conflict between father and son. Once the flashbacks begin, we see Will as a young boy completely engrossed in his father’s magical stories. Their relationship is close and Will believes the stories and sees his father as a great man. This is the actual initial state of equilibrium, even though it is not portrayed in the beginning of the story, but throughout. As the story comes to an end, Will reaches a new state of equilibrium when he finally sees the truth of who his father is and allows himself to believe in his magical tales.

Although Todorov’s model is not portrayed in its exact pattern in Big Fish, it is still present in the film. After teaching the pattern, students can be challenged to find Todorov’s pattern within the film.

Focus of the Unit

As this unit addresses the teaching of film, it will serve as both part of a larger unit as well as an example of a specific genre. The overall unit that will include the Big Fish mini-unit will be Folklore, including studies of all kinds. Big Fish will serve as the study of one specific type of folklore, the tall tale.
Unit Wide Objects:

Broad overall unit objectives include understanding the characteristics of a tall tale as well as analysis and identifying of film technique and connecting the two elements. Specific and individual objectives and Sunshine State Standards are included in each individual lesson plan.
Day 1 ~ Big Fish: Folklore Introduction

A. Purpose of the Unit/Concept (long term goals)

This unit will focus on teaching different types of folklore literature and some of the concepts that go along with this, such as character development, the hero in folklore, and flashbacks.

B. Objectives for this lesson (short term goals)

The student will be able to identify stories that fit into different genres of folklore after learning about these different genres and their characteristics.

L.A.A.1.3.3 Demonstrates vocabularies

L.A.C.2.3.1 Determines main concept, etc. in non-print

C. Time required/Materials needed

This lesson will take place in one class period (50 minutes).

The materials needed are the folklore definitions handout and the Big Fish movie.

D. Process/Procedures for Students

1. The students will listen to the introduction of the Folklore unit

2. The students will read over the Folklore definitions handout as the teacher goes over it aloud.

3. The students will watch the first 20-30 minutes of the Big Fish movie.

4. The students will predict which genre(s) of folklore may be discussed in the movie so far.

E. Process/Procedures for Teachers

1. The teacher will introduce the unit of Folklore.

2. The teacher will go over the Folklore definitions handout aloud with the students.

3. The teacher will introduce the Big Fish movie and ask students to pay attention to the stories told in the movie and possibly take notes because after viewing the students will try to identify genres of folklore in the film.

4. The teacher will lead a discussion after the first 20-30 minutes of the film to discuss what has happened thus far. The teacher will ask what genre(s) of folklore the students may have noticed in the film so far.

F. Assessment

The teacher will monitor how students respond to the film and whether or not they can identify genres of folklore in the film. The students will be assessed as a class on their participation in this discussion.

Folklore definitions: Myths, Legends, Fables, and more

So, what exactly is the difference between a myth and a legend? A folktale and a tall tale? Where do you draw the line between a fable and a fairytale? What is the difference between a normal legend and an urban one? Read this definitions to find out.

Folklore definitions.

Folktale: A story or legend forming part of an oral tradition.

Example: Connecticut Yankee

Tall Tale: An extravagant, fanciful or greatly exaggerated story. Usually focuses on the achievements of the ultimate hero.

Example: Pecos Bill rides a Tornado

Myths: Traditional, typically ancient stories dealing with supernatural beings, ancestors, or heroes that serves as a fundamental type in the worldview of a people. The purpose of myths is to account for the origins of something, explain aspects of the natural world or delineate the psychology, customs, or ideals of society.

Example: Coyote and the Columbia

Legends: A traditional tale handed down from earlier times and believed to have an historical basis.

Example: Jesse James and the Widow

Urban Legends: Apocryphal stories involving rather fantastic contemporary incidents which have a tantalizing bit of plausibility to them. Urban legends contain many folkloric elements and are disseminated through mass media.

Example: The Dance

Fable: A short narrative making a moral point. Often employs animals with human characteristics (powers of speech, etc.) as the main characters of the story.

Example: The Tar Baby

Fairy tale: A fanciful tale of legendary deeds and creatures, usually intended for children.

Example: Rapunzel
Source: www.americanfolklore.net
Day 2 ~ Big Fish: Introduction to Big Fish
A. Purpose of the Unit/Concept (long term goals)

This unit will focus on teaching different types of folklore literature and some of the concepts that go along with this, such as character development, the hero in folklore, and flashbacks.

B. Objectives for this lesson (short term goals)

The students will use the film “Big Fish” to identify and discuss genres of folktale and aspects of storytelling, specifically how much of stories are the truth and how much are made up.

The students will make predictions about the stories from the movie using their own knowledge of storytelling.

L.A.A.1.3.1 Uses background knowledge to make predictions.

L.A.C.1.3.1. Listens and uses information for a variety of purposes

L.A.C.2.3.1 Determines main concept, etc. in non-print

C. Time required/Materials needed

This lesson will take one class period (50 minutes), although the handout will be used throughout the next lessons until the end of the movie viewing.

Materials needed will be the “Big Fish” movie and the storytelling handout.

D. Process/Procedures for Students

1. The students will review the concepts discussed in the previous day, including the types of folklore and the viewing of the beginning of the movie.

2. The students will begin watching the next chunk of the movie, and during this they will fill out the storytelling handout while viewing.

3. At the end of the class, after the move viewing for the day, the students will make predictions about which stories they think are true, or what parts they think are true. They will also try to fit stories into genres of folklore and be asked to give reasons for their decisions.

E. Process/Procedures for Teacher

1. The teacher will review the folklore definitions with the class and see what they remember from the previous lesson.

2. The teacher will handout the Storytelling Worksheet and explain the directions

3. The teacher will show the next part of the movie (20-30 minutes)

4. The teacher will lead a class discussion in the last few minutes of class asking students to make predictions about which stories they think are true and which genres they have identified in the stories.

F. Assessment

The students will be assessed as a class on how they participate in the discussion…are they understanding the genres; are they finding them in the film; are they asking questions and being involved in the film; are they making predictions with support from what they have learned.

The chart will be collected at the conclusion of the movie viewing and will provide the teacher with a means of individually assessing students based on their completion of the chart demonstrating their comprehension of the film and the topics discussed in class.

“Big Fish” Story Worksheet

In the movie “Big Fish”, the father is constantly telling stories. Take notes on the stories he tells and try to identify what genre of folklore they may fit into. Also, make predictions about how much of his stories are true and how much of his stories you think may be made up.
	Summary of the story
	Folktale genre
	What parts could be real in the story?
	What parts may be exaggerated?

	
	
	
	

Days 3-4 ~ Big Fish: Storytelling, Flashback, Narrative & Representation
Standards:
This lesson addresses the following Sunshine State Standards:

LA.A.1.3.2 The student will use a variety of strategies to analyze words and text, draw conclusions, use context and word structure clues, and recognize organizational patterns.

LA.E.1.3.3 The student will understand various elements of authors’ craft appropriate at this grade level, including word choice, symbolism, figurative language, mood, irony, foreshadowing, flashback, persuasion techniques, and point of view in both fiction and nonfiction.

LA.E.2.3.2 The student will respond to a work of literature by interpreting selected phrases, sentences, or passages and applying the information to personal life.

L.A.D.2.3.4 The student will understand how the multiple media tools of graphics, pictures, color, motion and music can enhance communication in television, film, radio, and advertising.

Overview of days 3-4

Day 3
 Give students focus for viewing this section of film

 Watch chapters 15-20 (30 minutes)

 Class discussion on storytelling, flashback, and the use of narrator

Day 4
 Give students focus for watching this section of film

 Watch chapters 21-28

 Discuss final scene analysis (chapters 26-28)

 What does the fish represent?
Day 3

Purpose
The purpose of this lesson is to focus the students’ attention on the use of flashback and narrator in film. Once students understand the complexity of flashback and narrator, they will begin to question the complexity of this film. Having students identify the symbol and connection between the present and past (flashback) in film will foster thinking about flashback in printed text as well. Students also need to understand the importance of storytelling and the many reasons why people tell stories—after all, this is a language arts classroom.
Objectives
- Students will identify the symbol (or other connection) between present time and flashback while watching the film, Big Fish and filling in a T-chart with this information.
- Students will identify the changing narrators in a film and decide if the narrators are reliable.

- Students will consider the various reasons for storytelling and the importance of this genre of literature.

Activities

Give students focus for viewing this section of the film

Watch chapters 15-20 (30 minutes)

Class discussion on storytelling, flashback, and the use of narrator

Focus for viewing chapters 15-20
The teacher will…
Before students arrive, the DVD will be set to chapter 15. As students enter the room, I will remind them to take out their worksheet charting the real and exaggerated parts of the film. Before beginning this section of the film, I will tell the students what to look for in this section of the film. During this part of the film, I want you to pay attention to flashback. In the beginning of the movie, we saw that Will was reminded of his father’s witch story because he saw a boy on the airplane doing shadow puppets with his hands. I want you to find what connects the present time to the following flashback. You can list this in a short phrase on your worksheet. In addition, I want you to pay attention to who is telling the story. Is it Will? Is it young Edward Bloom? Is it old Edward Bloom? Is it someone else? Hint: it changes. While you watch this section, write down the narrators you hear in the film—that’s it. Just write down their names. In addition, also keep track on the real and exaggerated parts of this movie. I will then pass out the worksheet on flashback and narrator. This worksheet will simply be a jumping off point for class discussion.
The student will…

When students arrive in the classroom, they will take out their worksheet charting the real and exaggerated parts of the film. Then students will listen as I explain what to pay attention to during this section of the film. While viewing the film, students will continue completing the worksheet on real and exaggerated parts of the film and the will jot down things they notice about flashback and narrator on the new worksheet.
Class discussion on storytelling, flashback, and the use of narrator
The teacher will…

I will begin the discussion with a quote from the director, Tim Burton. He said about the storyline of this film, “We have taken the specific and made it universal.” I ask students what Tim Burton means by this. Probing questions would be What is the specific? and What is the universal? These questions should lead to a discussion on storytelling. This film takes the specific, the life of Edward Bloom, and makes it universal—something everyone can relate to. Then I will pose the following questions. Why do people tell stories? In the beginning of the film, Will tells his wife that he understands why people enjoy his father’s stories—why do people enjoy hearing stories? What are some elements to Edward Bloom’s stories? They are described as having surprise endings and being exaggerated.

Discussion will flow into the difference in narrators between the stories. Who are telling these stories? Different people at different times—old Edward Bloom, young Edward Bloom, Will Bloom, Jenny. Whose eyes are we looking through? We are usually following Edward Bloom through his life, so his eyes. Are we ever looking through two different sets of eyes? In a way, we, the viewer, are looking through Edward Bloom’s eyes, but also whoever is narrating the story—whoever is telling Edward Bloom’s story to us (the viewers). Conversation will be aided by students’ worksheets they completed while watching this section of the film, but may include information from the previous two days of watching. Then the questions will be asked, Do we trust the narrator? Do we have a reliable or an unreliable narrator? Do we have a biased narrator? The answers to these questions are truly open-ended, and students will be given a chance to think (alone) – pair (one partner) – share (as a class) these questions about the narrator.

I will then ask the students How is this film set up? How is it narrator? How do we come to know about all these stories? Through flashback. At one moment we (the viewers) are in Edward Bloom’s bedroom watching him drink Ensure and the next moment we are watching him being shot out of a canon. How are these moments connected? Students will use their worksheets on flashback to aid in this discussion. The goal is to have students recognize what connects the present to the past—something always connects the two, something always spurs on the memory of the story. I will then ask students the question How does the use of flashback make this film believable? What is so realistic about these flashbacks? The flashbacks occur in a way that real memory works. Things remind the narrator about an Edward Bloom story. Sometimes a memory seems repressed by Will Bloom and something he doesn’t want to remember, yet he does remember and the audience is told the story. This is the same way memory works—sometimes a memory is buried deep, but it is remembered regardless.
The student will…

Students will actively participate in class discussion. They will do so by raising their hands before talking and listening to their classmates. Students will use their worksheet on flashback and narrator to aid them in class discussion. They will pair up doing think-pair-share and stay on task.

Assessment
Students will be given a participation grade based on their attentiveness and contributions to the class discussion.

Flashback & Narrator

Flashback
	The flashback

From _________ to ________
	The symbol or connection

between present and past

	Will on airplane to dad’s (Edward’s) witch story
	Boy on plane doing shadow puppets & Will’s dad (Edward) doing shadow puppets in Will’s room.

Narrator
	The Story
	The Narrator of the story

	The Ashton Witch
	Edward Bloom (Will’s memory)

Day 4

Purpose

The purpose of this lesson is to give students practice looking at the film text through a critical eye. By identifying the different film elements the director chooses to use in this film, students begin to understand how these elements effect the perceptions of the audience. Students are always being challenged to identify and show evidence of the meaning of a symbol in the text. This task will show students that there can be multiple meanings of a symbol (or other literary device, such as theme), but the importance lies in the evidence.
Objectives

- Students will compare the elements of film used to establish a realistic scene and an imaginative scene in film.

- Students will evaluate how these elements effect the perceptions of the audience.

- Students will consider multiple meanings of a specific symbol in a film text.
Activities

Give students focus for watching this section of film

Watch chapters 21-25

Stop after chapter 25 and give students directions for final scene analysis

Watch chapters 26-28

Discuss final scene analysis (chapters 26-28)

What does the fish represent?
Focus for viewing chapters 21-25

The teacher will…

Before students arrive, the DVD will be set to chapter 21. As students enter the room, I will remind them to take out their worksheet charting the real and exaggerated parts of the film. Before beginning this section of the film, I will tell the students what to focus on the film analysis elements what makes certain scenes more realistic than others—such as lighting, music, and unrealistic elements.
The student will…

When students arrive in the classroom, they will take out their worksheet charting the real and exaggerated parts of the film. Then students will listen as I explain what to pay attention to during this section of the film. While viewing the film, students will continue completing the worksheet on real and exaggerated parts of the film and the will focus on the film analysis elements previously learned in class.
Final Scene Analysis—chapters 26-28

The teacher will…

I will stop the movie after chapter 25 (when Will arrives at the hospital). I will give the students a brief summary of what is about to happen in the film. This will be very obvious to you, but coming up in the film will be a strictly unrealistic, made-up story. The film cuts back and forth from reality in the hospital to this made-up story. Then I will explain to the students what their next task is and give them the worksheet on the Final Scene Analysis. Your next task is to compare the film elements used when showing reality in the hospital and the made-up story world. Jot down your ideas in the boxes provided. Students will have already learned these terms early in the school year, but we will review what each of the eight terms mean. After the shot when Edward Bloom dies, I will tell students to relax and enjoy the rest of the movie—they do now need to fill out this worksheet any longer.

After the film is finished, I will facilitate class discussion about these film elements and how the director shows the reality and made-up worlds different in these final scenes. I will ask students, What are the different film elements you saw in these two different scenes—the hospital and the made-up story? Some of these elements include the blue coloring and lighting of the hospital room contrasted with the orange and bright coloring of the hospital in the made-up story. The constrast of the digetic sound only being the sound of Will’s voice in the hospital room and the digetic sound of screams, voices, and outside noise in the made-up story. The scene in the hospital is accompanied by very soft, mellow string music for nondigetic sound, while the made-up scene is full of chaotic, fast-paced orchestra music. Another contrast is the lack of movement (shots last a long time) in the hospital scene and the quick movement (many quick shots) in the made-up story. The framing in this hospital scene is series of close-up shots on Will and Edward’s faces, while the framing in the made-up story is medium or long shots to show the setting of the world. I will then ask students a series of questions about the choices the director makes to contrast these two worlds (reality in the hospital and the made-up story). How do the framing choices reveal emotion? How are the angles used to show characterization? What added effect does the lighting have on these scenes? What is the connection between the color of the hospital and the end of Will’s made-up story for his dad’s death? What is the effects of the sounds, both digetic and nondigetic, in these scenes?
The student will…

Students will listen to the directions for the final scene analysis and ask questions about any film element term they do not recall. While watching the scene when Will is telling the story of his father’s death, students will jot down any ideas they have about the film analysis. After the film is completed, students will participate in class discussion about these elements—raising their hands when they wish to speak and listening while classmates are speaking. They will use their worksheet to aid in this discussion and add to their worksheet during class discussion.
What does the fish represent?

The teacher will…

I will first pose the open ended question, What does the fish represent? After getting blank stares and a few guesses, I will ask students, Where in the film do you see the image of a fish or here someone talk about a fish? Some points—very beginning of the film, when Edward Bloom dies, at the end of the film in the swimming pool.

I will then give students the handout What does the fish represent? I will explain the directions to students. They are to choose one of the quotations and explain what they think the fish represents in these instances. I will have them think-pair-share about what they may write about for a few minutes—giving them a chance to look at the sheet themselves, then discuss ideas with a partner, and then they will begin writing. I will walk around the class as students are discussing ideas and beginning to write. During this time of writing, I will put on the soundtrack for Big Fish and put on quiet, orchestra music. I will tell students that this writing assignment is due at the beginning of the period, the following day.
The student will…

Students will participate in class discussion by raising their hands and listening to their classmates. At the appropriate time, students will pair up and discuss their ideas for writing about what the fish represents in this film. Students will then begin writing. If they have questions, they may raise their hands for help.

Assessment
The paragraph will be graded with an S+ (above satisfactory), S (satisfactory), or an R (revision). An S will be received by those students who followed directions and wrote a paragraph with two pieces of evidence. An S+ will be given to students who went beyond what was required of them and thought of the fish in a unique and creative way. An R will be given to students who did not write a paragraph or did not use any evidence to support their argument.
Final Scene Analysis

	Film elements
	Reality
	Story

	Mise-en-scene

(props, costumes, ect)

	
	

	Digetic Sound

(heard by character)

	
	

	Nondigetic Sound

(heard only by audience)

	
	

	Lighting

(low, high, ect)

	
	

	Angle

(low, high, ect)

	
	

	Movement

	
	

	Framing

(long shot, close-up, ect)

	
	

	Focus

	
	

	Other

	
	

What does the fish represent?

Directions: Choose one of the following quotations from the film, Big Fish. From that quotation, answer the question. What does the fish represent? Write at least one paragraph (5 or more sentences) of your thoughts. Have at least 2 pieces of evidence to prove your argument about what the fish represents. Identify which quotation you plan to comment on. Think creatively. Do your best.

1. “The biggest fish in the lake gets that way by never getting caught.” –Ashton witch to Edward

2. “You are a big fish in a small pond, but this here is the ocean.” –Amos Callaway, circus owner

3. “I’ve been thirsty my whole life.” –old Edward Bloom

4. “I was dried out.” –Edward Bloom

5. “You become what you always were—a very big fish.” –Will Bloom speaking about his dad

6. “The common goldfish…kept in a small bowl, the goldfish will remain small…with more space, the fish will grow double, triple, or quadruple its size.” –Dictionary, read by young Edward Bloom

7. “And that was the lesson I learned that day…the day my son was born. Sometimes the only way to catch an uncatchable woman, is to offer her a wedding ring.” –Edward Bloom

8. “…it’s not a woman…it’s a fish…no one ever catches her…the fish looks different to different people…” –young Jenny talking to Edward
Day 5 ~ Big Fish: Character Development
The purpose of this lesson is to enhance the students’ understanding of character development, and the role it plays in the narrative text of film. By taking into consideration such things as language, appearance, and relationship to other individuals, they will examine the representations of the various characters in the movie, Big Fish. In addition, the students will take a more critical look at the particular choices the director made in the portrayal of the various characters, and how that added to the character’s effectiveness. Finally, they will be given the opportunity to practice screenwriting themselves, as they recreate scripts for various scenes of the movie.
Standards

This lesson addresses the following Sunshine State Standards:
LA.A.1.3.3 The student will demonstrate consistent and effective use of interpersonal and academic vocabularies in reading, writing, listening, and speaking.
LA.B.1.3.1 The student will organize information before writing according to the type and purpose of writing.
LA.B.2.3.1 The student will write text, notes, outlines, comments, and observations that demonstrate comprehension of content and experiences from a variety of media.
LA.C.2.3.1 The student will determine main concept, supporting details, stereotypes, bias, and persuasion techniques in a nonprint message.

LA.D.2.3.4 The student will understand how the multiple media tools of graphics, pictures, color, motion, and music can enhance communication in television, film, radio, and advertising.

LA.E.1.3.2 The student will recognize complex elements of plot, including setting, character development, conflicts, and resolutions.

LA.E.2.3.1 The student will understand how character and plot development, point of view, and tone are used in various selections to support a central conflict or story line.

Procedures (Teacher)

Since this activity is taking place on day five, the students will have already completed their Character Development Handouts. Before showing the movie, however, the activity would have been modeled for them, using a character from one of our previously-read novels (i.e., Daisy from The Great Gatsby). In this manner, their prior knowledge would be activated, reviewing the literary devices used in character representation.

For this activity, I will:

a. Arrange the desks in groups of 4, in preparation for the activity.

b. Explain the second phase of this assignment (cooperative learning exercise).

c. Write down on the board things they should keep in mind when creating their scripts (refer to handout).

d. Model the activity for the students, using the Witch as an example.

e. Walk around during the activity, providing assistance to the groups as needed, and making sure they remain focused on the task at hand.

Procedures (Students)

Students will:

a. Get together into groups, according to character, and compare/discuss responses to the questions.

b. Work together to complete second phase of the assignment:

 Imagine you are a group of aspiring screenwriters. Your task is to first

 choose a scene from the movie, “Big Fish,” in which your character is

 prominent. Then, you are going to work together to recreate the script for

 that scene, including dialogue, costumes, setting, camera shots, lighting

 cues, etc. Each group member will be responsible for covering at least one

 aspect of the script during the presentation.
c. Present their scripts to the rest of the class.

d. Turn in scripts and handouts.

Assessment

The presentations will be evaluated based on how well the scripts capture the essence of the director’s representation of the characters’ appearances and personalities, in addition to the other audio and visual cues. I will also take into consideration their congruency with the information contained on the students’ handouts. Groups will receive a + if their presentations are strong, a √ if they are satisfactory, and an R if they need to be revised. Any group receiving an R will be required to rewrite their scripts – along with my support – during the next activity, and have another opportunity to present their scenes for the class.
Character Development Handout: Big Fish
Directions: Read over the following questions. As you watch the film, answer the questions, making sure to pay close attention to the character you were assigned.

Character Name ______________________

Questions

1. How is the character introduced? Is there anything significant about the character’s introduction?

2. What is the character’s relationship to the story?

3. Describe the character’s appearance. What does this say about him/her?

4. What is he/she like? Describe the character’s personality.

5. What kind of emotional reaction do you think the director wanted the viewers to have about this character?

6. How does the main character feel about him/her?

7. How do the other characters feel about him/her?

8. What things does he/she consider important? How can you tell?

9. What kinds of choices does the character make throughout the film? What do they tell you about him/her?

10. Describe his/her behavior toward others.

11. Are there any changes in the character from the beginning to the end of the film? If so, describe.

12. Did your impression of the character change from the beginning to the end of the film? Explain.
Day 6 ~ Big Fish: The Hero and His Environment

The purpose of this lesson is to have students examine the concept of the hero. Using the movie, Big Fish, they will forge connections between the main character and the traditional conventions of an epic hero. In addition, the students will explore the relationship between the hero and his environment. By focusing on the town of Spectre, they will consider its role and how it contributed both to the life of the hero and the film’s overall meaning.

Standards

This lesson addresses the following Sunshine State Standards:

LA.A.1.3.3 The student will demonstrate consistent and effective use of interpersonal and academic vocabularies in reading, writing, listening, and speaking.
LA.B.1.3.1 The student will organize information before writing according to the type and purpose of writing.
LA.B.2.3.1 The student will write text, notes, outlines, comments, and observations that demonstrate comprehension of content and experiences from a variety of media.
LA.C.2.3.1 The student will determine main concept, supporting details, stereotypes, bias, and persuasion techniques in a nonprint message.

LA.C.3.3.2 The student will ask questions and make comments and observations that reflect understanding and application of content, processes, and experiences.
LA.D.2.3.4 The student will understand how the multiple media tools of graphics, pictures, color, motion, and music can enhance communication in television, film, radio, and advertising.

LA.E.1.3.2 The student will recognize complex elements of plot, including setting, character development, conflicts, and resolutions.

LA.E.2.3.1 The student will understand how character and plot development, point of view, and tone are used in various selections to support a central conflict or story line.

Procedures (Teacher)

For this activity, I will:

f. Prepare beforehand by setting up the TV/DVD player and cueing it to the appropriate scenes (portraying the Town of Spectre).

g. Hand out copies of the Hero Comparison Chart to the students.

h. Go over the handout with the students, modeling the activity by filling in a couple of the boxes as a class.

i. Monitor the students as they complete the handout (in pairs), providing assistance and answering any questions. Review and discuss the handout when everyone has finished.

j. Distribute the Spectre Handout and explain the next activity.

k. Show the corresponding scenes of the movie, providing examples and giving the students time to complete their charts.

l. Go over Part B of the handout, and explicitly state my expectations for the papers. Review note-taking procedures with the class.

m. Answer any questions the students have before they prepare to write their essays.

Procedures (Students)

Students will:

e. Work with partners to complete the Hero Comparison Chart.

f. Actively participate in group discussion.

g. Pay close attention to the movie clips, completing the Spectre Handout.

h. Ask any questions relevant to writing assignment.

i. Take notes in preparation for essay.

j. Complete essay for homework.

Assessment

Students will receive credit for completing handouts and participating in the class discussion. In their essays, I will be looking for clear topic sentences, evidence of support from the quotes and chart, and clear organization of thoughts (cohesion). Letter grades will be given.

Hero Characteristics: Comparison Chart
	Characteristics of Epic Heroes
	Characteristics of Edward Bloom

	begins in in medias res, “in the middle of things”
	

	unusual circumstances surround the hero’s birth
	

	hero faces trials and enemies while struggling on an epic journey
	

	the hero encounters “women as temptresses” who threaten his completion of the journey
	

	at the end of the journey, the hero must complete a final task alone
	

	after the final task is successfully accomplished, the hero returns home, a leader of his people
	

	enhances our belief in the worth of human achievement and in the dignity and nobility of man

	

Questions to Consider

1. How did the camera angles contribute to Edward’s importance?

2. What other characteristics did Edward Bloom have that could be considered heroic?
3. Do you think Edward would have been as heroic if he wasn’t “armed with the foreknowledge of his death?”
Spectre: “The Place No One Ever Leaves”
Part A

Directions: After watching clips of the different representations of the Town of Spectre, complete the following chart. Make sure to note differences in setting (scenery, lighting, colors, etc.), characters, and other audio and/or visual imagery.
	“Living” Spectre
	“Dying” Spectre

	
	

Part B
Directions: Read the following quotes about Edward and the Town of Spectre. Use them, along with the chart, to write a 3-4 paragraph essay response to one of the proceeding questions.

· It was difficult to reach, but I (Edward) was fated to get there eventually

· He never meant to end up there, but made it there twice

· The first time he was early, the second time he was late

· In reference to “Living” Spectre: This town is everything a man could ask for. And if I were to end up here, I’d consider myself lucky. But the fact is, I’m not ready to end up anywhere.

· In reference to “Dying” Spectre: A new road brought the outside world to Spectre…

· A man sees things differently at different times in his life

· In order for it to be preserved, the trust must own it in its entirety
Essay Questions

1. What was the significance of Spectre to Edward’s life? What do you think it represented?

2. Why was it necessary for Edward to restore Spectre (bring it back to life)?

3. Although Edward was portrayed as a hero in all of the tall tales, would you consider him a hero in real life? Why or why not? Give specific reasons.
Day 7 ~ Big Fish: Creating Tall Tales (part 1)

This lesson is specifically intended for the end of the tall tale unit and serves as part 1 of a two part lesson plan. The purpose of this lesson is to allow students to synthesize what they have learned regarding the unit and create an original tall tale. As students construct their own tales, they will display creativity as well as their understanding of the characteristics of the tall tale. At this point, students recognize tall tales, are familiar with common elements of the tales, and have seen multiple examples of such tales in the film Big Fish. By creating their own tales, they will apply the writing process (brainstorming, drafting, revising, and editing) to produce their own tall tales with partners.
Standards

This lesson addresses the following Sunshine State Standards:

LA.A.1.3.2 The student will use a variety of strategies to analyze words and text, draw conclusions, use context and word structure clues, and recognize organizational patterns
LA.A.1.3.3 The student will demonstrate consistent and effective use of interpersonal and academic vocabularies in reading, writing, listening, and speaking.
LA.B.1.3.1 The student will organize information before writing according to the type and purpose of writing.
LA.B.2.3.1 The student will write text, notes, outlines, comments, and observations that demonstrate comprehension of content and experiences from a variety of media.
LA.C.3.3.2 The student will ask questions and make comments and observations that reflect understanding and application of content, processes, and experiences.
LA.D.2.3.4 The student will understand how the multiple media tools of graphics, pictures, color, motion, and music can enhance communication in television, film, radio, and advertising.

LA.E.1.3.2 The student will recognize complex elements of plot, including setting, character development, conflicts, and resolutions.

Procedures (Teacher)

As stated prior, this lesson is designed for the end of the unit. By this time, students have been critically challenged regarding the different aspects of the tall tale. This lesson allows them the opportunity to display their knowledge in a creative way. The main preparation for this lesson simply includes a review of what was learned as well as directions for the assignment.
For this activity, I will:

a. Arrange desks in pairs in preparation for the activity.

b. Explain part 1 of the lesson, as it is to be completed.

c. Ask students to review the characteristics of the tall tale and write them on the board.

A tall tale is a story that contains the following features:

· A larger-than-life, or superhuman, main character w/ a specific job.

· A problem that is solved in a funny way

· Exaggerated details that describe things as greater than they really are

· Characters who use everyday language

d. Ask students to relate examples seen and studied in Big Fish that display these tall tale characteristics.

e. Assign students to work in pairs to create an original 1-2 page tall tale.

f. Explain to students that the tale must contain some true elements. If not, the story would be a legend or myth rather than a tall tale.

g. Allow students time to write their tales.

h. Instruct students to revise and edit as needed.

i. Monitor students’ progress continually by walking around during the course of the activity.

j. Allow students the option to finish the tall tale for homework.
Procedures (Students)
Students will:

a. Arrange themselves in pairs.

b. Discuss and review the characteristics of the tall tale.

c. Relate examples of the characteristics as seen in Big Fish.
d. Work together in pairs to brainstorm, draft, revise, and edit an original 1-2 page tall tale, including some true aspects.

e. Finish the tall tales for homework.

Assessment

Because this is only the first part of a two-part lesson/assignment, the full assessment will take place after both parts of the assignment are turned in. However, for the purpose of this lesson, a short criteria checklist will be given to assess the tall tale separately.
· Tall tale must be 1-2 pages long.

· Tale must include “true” elements. (Students will be asked to bullet the true information on a separate sheet of paper).

· Tale must contain all characteristics of a tall tale.

· Must be organized and contain story elements.

· Must be clearly written with appropriate grammar, spelling, and sentence structure.

* Note: This criteria will be explained to students when explanation of assignment is given.
Day 8 ~ Big Fish: Storyboards for Original Tall Tales (part 2)

The purpose of part 2 of this lesson is to have students connect their understanding of film techniques to tall tales. Now that students have created their own original tall tales, they will be asked to “storyboard” a certain portion of it. (A storyboard is a graphic representation of exactly what would appear in each shot of a film adaptation of a text). This part of the lesson will require students to display their understanding of framing, angles, and other such choices a director makes. Students must imagine how their tall tale might be filmed and represent their ideas visually. This is a perfect way to connect film to folktale and end a media tall-tale unit.
Standards

This lesson addresses the following Sunshine State Standards:

L.A.D.2.3.4 The student will understand how the multiple media tools of graphics, pictures, color, motion and music can enhance communication in television, film, radio, and advertising

LA.A.1.3.3 The student will demonstrate consistent and effective use of interpersonal and academic vocabularies in reading, writing, listening, and speaking.
LA.B.1.3.1 The student will organize information before writing according to the type and purpose of writing.
LA.B.2.3.1 The student will write text, notes, outlines, comments, and observations that demonstrate comprehension of content and experiences from a variety of media.
LA.C.3.3.2 The student will ask questions and make comments and observations that reflect understanding and application of content, processes, and experiences.
LA.E.1.3.2 The student will recognize complex elements of plot, including setting, character development, conflicts, and resolutions.

Procedures (Teacher)

For this activity, I will:

a. Ensure that students have completed their tall tales.
b. Explain part 2 of the assignment.

c. Review with students the different characteristics of film as well as techniques film producers use.

d. Review what was discussed in class earlier with regards to the film Big Fish.
e. Thoroughly explain the concept of the storyboard and its accompanying parts.

f. Allow pairs time to pick a specific “scene” from their tale to use for their story board.

g. Provide posters for students to display their story boards.

h. Monitor students during their completion of the storyboard.

i. Assess storyboards during presentations.

Procedures (Students)

Students will:

a. Have completed their tall tales.
b. Discuss and review characteristics and techniques of film as well as use examples of such characteristics in connection with Big Fish.
c. Understand the requirements of the storyboard (explained in assessment portion of lesson)

d. Pick a “scene” from the tale to use for the storyboard.

e. Draw what they imagine to be onscreen during this part of their story, including writing explanations of the shot.

f. Stay on task.

g. Present storyboards.

h. Turn in storyboard and tall tale.

Assessment

Qualifications for Storyboard:
· Include title and summary of the scene

· Include two shots that occur one after the other

· Include drawings of both shots

· Must include captions of the following titles along with explanations:

· Intended effect of shot

· Diegetic sound

· Non-diegetic sound

· Shot type

· Angle

· Movement

· Edit

· Lighting

* Students must be able to explain what in the story itself led them to make these particular choices.

* Assessment will be made according to how well students followed the above-stated qualifications.

