A Modest Proposal and Satire

 Teacher: Denise Hollister

 School: Bakersfield High School
	Content Area Standard:

	 Reading 2.0 Comprehension 2.0, Literary Response, Writing 3.0

	Literacy Standard:

	11-12 Grade Standards, 2.2 analyze the way in which the author shows clarity of meaning

3.2 analyze the way in which the theme of the selection is represented

	Instructional Objectives

· Definition of what is to be taught and learned
	1. to activate prior knowledge

2. to read a difficult text and comprehend the theme and meaning of a selection

3. to support a view or comment on life using textual evidence

	Curriculum

· Lesson Content

	Elements of Literature, “A Modest Proposal” by Jonathan Swift

	Instructional Delivery

· Procedures

· Strategies

	1. Discussion of satire, what it means and how it is used in the media today

2. Read a definition of satire and students give examples from Saturday Night Live, South Park, or political cartoons

3. Read a portion of “Modest Proposal” aloud in class

4. Students work in groups of four on study guide questions

5. Students work in pairs to use the graphic organizer with boxes

6. Read another section of the piece and continue class discussion

7. Students finish piece at home and come up with ten questions to ask the author about his motivation, his purpose, and his satire

	Evidence/Assessment

	1. completed graphic organizer on treatment of different groups

2. quiz on the selection

3. completed group and pair work on questions

	Accommodations

· Reading difficulties

· Advanced learners

· English learners
	8.7 minute lecture on satire, followed by 2.3 minutes of student response to what they heard and what notes they took down

Teacher explains the techniques used by the author, monitors the groups and the pairs for difficulties.

Advanced Learners: give examples of modern problems or concerns and solutions

English Learners: may use their native language dictionaries to find meanings and examples; may help each other

	Text

Instructional Materials

	Elements of Literature, definition of satire, graphic organizer, overhead projector for examples of modern satire

