

Monday

April 12, 2010

Time Needed Agenda

3 minutes	Big Questions for Today
7 minutes	Word of the Day & Warm Up
20 minutes	Notes: World War I, Trumbo, <i>Johnny Got His Gun</i>
3 minutes	Depravation Experiment
8 minutes	Watch: Metallica's <i>One</i> (Prologue)
7 minutes	Assignment: ½ page prediction

47 minutes	

“For Democracy, any man would give his only begotten son.”
--Joe Bonham's father, *Johnny Got His Gun*

What is an ESSENTIAL QUESTION?

Unit Essential Questions:

Lesson Essential Questions:

These questions require deep thinking. The answers to these questions will become deeper as we progress in the unit.

These questions will stay for the entire unit; between 3-6 weeks.

Unit Essential Questions:

Lesson Essential Questions:

You should be able to answer these questions after the day's lesson.

These questions will change depending on what we are working on; usually between 1-2 days.

Unit Essential Questions:

UEQ #1. What are the realities of war?

UEQ #2. Why does an author write something?

Lesson Essential Questions:

LEQ #1a. How is World War I important to understanding *Johnny Got His Gun*?

LEQ #2a. Why is Dalton Trumbo's background important to understanding *Johnny Got His Gun*?

LEQ #3a. How would a person function if they didn't have *sensory input*?

LEQ #3b. What can a prologue tell me about a story *before* I read it?

Timer

Word of the Day & Warm Up

▪ Date: 4/12/2010 ||||| 5 minutes

▪ WOD:

model: an example for comparison (he was a *model* citizen)

▪ Warm Up:

1. Draw a picture of the **Word of the Day** that shows the meaning of the word. Don't forget to include a caption explaining your picture.
2. Free-write for 3 minutes: What does the word *war* mean to you? Think of thoughts, feelings, and visual pictures in your head as you think about this word. [The goal of a free-write is to keep writing without stopping for 3 minutes.]

The End of Shakespeare

N
O
T
E
S

- You finished *Julius Caesar*.
- Mr. Hampton was impressed.
- Sorry we could not spend more time on it!

The Start of the Novel

N
O
T
E
S

- We are going to start on our new unit: *Johnny Got His Gun*.
- Teaching you new skills and information.
- Like our previous unit, we must cover a lot of background before reading!

World War I

T A K E N O T E S

- Lasted from 1914-1919.
- 20 million deaths.
- Main cause of war:
 - Assassination of Archduke Ferdinand of Austria/Hungary.
- Austria/Hungary declares war on Serbia and its allies.
- Because of alliances, eventually most of Europe is in an open war.

World War I Map

N
O
N
H
O
N
O
R
E
S

**World War One:
Who's Who**
Alliances in 1917

Key to Alliances in 1917
Central Powers

World War I Alliances

T
A
K
E

N
O
T
E
S

- Central powers
 - GERMANY, AUSTRIA/
HUNGARY

Vs.

- Allied powers
 - FRANCE, U.K., RUSSIA
(eventually the USA)

World War I Alliances

T
A
K
E

N
O
T
E
S

- 1915: The United States ship Lusitania is destroyed by the Germans during an attack.
- USA joins the Allies.

World War I

T A K E N O T E S

- 1919: The war ends.
- Many of America's soldiers were killed or **severely injured**.
- This is the basis of our novel, *Johnny Got His Gun*

Dalton Trumbo

- Born in 1905, died in 1976.
- Was a member of the Hollywood Communist party.
 - Communism = a society where everyone is equal. .
- This led to Trumbo being blacklisted (banned) from Hollywood.

Johnny Got His Gun

- The title comes from “Johnny Get Your Gun,” which was a rallying call in World War I.

Johnny Got His Gun

N
O
T
E
S

- The story begins with...
 - **Joe Bonham** is injured during World War I.
 - He “wakes up” to find himself a prisoner in his own body... he cannot interact with the outside world.
 - What does this feel like?

Deprivation Experiment

N
O
T
E
S

- I need a volunteer!

“One”

N
O
T
E
S

- Prologue = like a movie trailer; a preview
- *JGHG* (written in the 1930's) does not have a prologue, but...
- Metallica did create a prologue for *JGHG* in their song, “One.”

“One”

NOTES

- Made 1988
- Made re-famous as a release in *Guitar Hero 3* (a Tier 8 song).

- Metallica loved the book so much, they made this song based off of the book.
- They own the rights to the entire film

“One”

A S S I G N M E N T

Directions:

- Pass out lyrics
- Watch the music video for “One.”
- Write a **½ page paper** that answers the following question:
 - Based on what you’ve seen in the music video, predict what you think *Johnny Got His Gun* will be about. Use details (clips from movie, lyrics, instruments, etc.) from the video to support your explanation.