SAMPLE ASSIGNMENT: GRADE 8 HUMANITIES

	The Absolutely True Diary of a Part-Time Indian

	DATE: MAY
	LEVEL: 8th grade Humanities
	TOPIC: Author Background - WebQuest

	ESSENTIAL QUESTION:

· How might learning about Sherman Alexie’s life inform our reading of the text?

ENDURING UNDERSTANDINGS:

· Students will learn that The Absolutely True Diary of a Part-Time Indian is a fictionalized autobiography of Alexie’s childhood growing up on a Spokane Indian reservation and in Wellpinit, WA.
· Students will read excerpts of other novels written by Alexie and be able to discern thematic connections in his writing.
· Students will begin to think about how stereotypes of Native Americans are perpetuated in film.

	LESSON OUTLINE:

Materials:

· A copy of The Absolutely True Diary of a Part-Time Indian
· Advance arrangements will be made for class to be held in a computer lab to complete the webquest
· Webquest worksheet and website outline

[bookmark: _GoBack]
Steps / Procedure:

· Tell students that today’s class will be dedicated to completing a webquest to learn more about the author of The Absolutely True Diary of a Part-Time Indian. Explain to students what a webquest is and distribute the list of links that students will be reading and analyzing.(5 mins)

 Sites for Webquest:

1. “Superman and Me” by Sherman Alexie http://www.fallsapart.com/superman.html

Alexie’s essay “Superman and Me” talks about his life on the reservation and how he learned to read through comics. Students could tie this essay to the idea that Junior is a cartoonist, his emphasis on education as a way out, as well as his struggle with familial and tribal expectations.

2. “I Hated Tonto (Still Do)” by Sherman Alexie http://www.fallsapart.com/tonto.html

Alexie’s essay on how Native Americans are represented in film and how perpetuates stereotypes and racism. Alexie also demonstrates how such stereotypes can become internalized.

3. Sherman Alexie’s Biography http://www.fallsapart.com/biography.html

By reading this short piece on Alexie’s life, students will quickly see the connections between the novel and his life.

4. Excerpt from Alexie’s book, The Lone Ranger and Tonto Fistfight in Heaven http://www.etsu.edu/writing/studentsamlit/alexie.htm#excerpt

5. Interview Transcript: Sherman Alexie: Up All Night
http://www.pbs.org/now/transcript/transcript_alexie.html

· Distribute the webquest worksheet students will complete by the end of class. Review the outline, answer any questions and then let students work independently for the remainder of the class (5 mins)
· This lesson is planned for a 50 minute period.

Webquest - Sherman Alexie

	Website
	List three important facts you learned.
	How does this site help you understand ATDPTI?
	What questions do you have from reviewing this site?

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

2

