Stephanie Palmieri

11th Grade Honors: Freedom High School

The Scarlet Letter

Lesson 1: Day 1 (11/3/08)

Unit Title:

The Scarlet Letter Novel Unit

Lesson Title:

Day 1: Author Introduction and Pre-reading

Standards Addressed:

1.1.11A, 1.2.11AB, 1.6.11

Instructional Goal:

1. To give students a thorough understanding of Hawthorne’s background so that they can make connections between his background and the story and to understand his possible motivations in writing the novel.

2. To gain a general understanding of the plot of the novel and to predict, question, connect to, and comment on possible events in the novel.

Performance Objectives:

1. Students will identify important facts about Nathaniel Hawthorne through a web search. [Knowledge]

2. Students will predict character relationships and development in The Scarlet Letter through pre-reading strategies. [Comprehension, Application]
3. Students will generate a list of predictions, questions, comments,

 and connections from the back passage of The Scarlet Letter using Beers’ “Say Something” strategy [Application, Synthesis]
Rationale:

Students must have prerequisite knowledge about Puritan society (which they have garnered through their study of The Crucible), as well as Nathaniel Hawthorne in order to better understand the author’s purpose and motivations. Understanding key facts about Hawthorne’s life will inform the students’ reading of the four main characters and will help them to identify which characters Hawthorne hypothesizes with, which is important to their understanding of the novel’s themes. Students also need to have an introduction to the novel that gives them the basic details but still leaves room for their own predictions about plot and character relationships. It will be important to give them basic details so that they are not overwhelmed with trying to understand the basic plot and can instead focus on analysis.

Content:

1. The Scarlet Letter was published in 1850, but the story is set in the 1640’s, just prior to the Salem witchcraft trials in the 1690’s. The time period the story takes place in is approximately 15-25 years after the settlement of the town and the historical events described in the novel place the opening scene at 1642 and the closing one at 1649.

2. Hawthorne was born into a New England Puritan family in 1804 in Salem, Massachusetts. After college Hawthorne began writing and hanging out with transcendentalist writers and thinkers including Ralph Waldo Emerson, and Henry David Thoreau.

3. Transcendentalism was a religious and philosophical movement of the early nineteenth century that was dedicated to the belief that divinity manifests itself everywhere, particularly in the natural world. It also advocated a personalized, direct relationship with the divine in place of formalized, structured religion (Sparknotes.com)

Instructional Procedures:

1. Warm Up: (word of the day) (5 minutes)

2. Hand out book

3. Hawthorne Web Search: (25 minutes)

a. Students will be given a handout that guides them in finding information about Hawthorne.

b. Students will share answers/work with a partner.

c. We will come back together as a class and share some of the information that was found.

4. “Say Something”: Pre-reading activity: (35 minutes)

a. Students will be given a copy of the back cover of the book.

b. Students will be instructed to count off by 4.

c. Students will be given a sheet to help them in making comments, connections, questions, and predictions.

d. I will read this section aloud and ask students to follow along as I read.

i. Students will be told what each number corresponds to

1. Predictions

2. Questions

3. Comments

4. Connections

ii. Students will be told to keep their assigned idea in mind as I read.

iii. Students will be given highlighters to use while reading.

e. Students will record comments on their own worksheet.

f. Students will get into a new group (1,2,3,4) and share their answers.

g. Students will then be instructed to reread this passage silently and elaborate on their answers or someone else’s.

h. We will share these answers as a class and I will collect the papers in order to record student answers on a class list.

5. Wrap Up: (5 minutes)
a. We will briefly discuss as a class any connections that might be present between Hawthorne’s background, what they know about Puritan society from their study of The Crucible, and the passage from the back of the book they just read.

6. Homework: Anticipation Guide: (2 minutes)

a. Students will be given an anticipation guide with questions pertaining to situations/themes from the novel to complete for homework.

b. Students will be instructed to include support for each answer because we will be debating the answers in class the following day.

Strategies for Diverse Learners:

1. Reading aloud and re-reading the passage

2. Providing students with a template of how to write the predictions, comments, questions, and connections

3. Working in small groups with peers
Evaluation Procedures:
1. Student participation in individual web search and peer share.

2. Student participation in small group discussion.

3. “Say Something” handout.

Materials:
1. Student copies of book

2. Laptops

3. Sparknotes Bio

4. Hawthorne websites

a. http://www.biblio.com/authors/595/Nathaniel_Hawthorne_Biography.html
b. http://www.online-literature.com/hawthorne/

5. Hawthorne web search handout.

6. “Say Something” Handouts

a. Beer’s sheet

b. Copies of back cover passage

c. PCCQ handout

7. Anticipation guide questions

Back cover passage from my copy of the book:
America’s first psychological novel, Nathaniel Hawthorne’s The Scarlet Letter is a dark tale of love, crime, and revenge set in colonial New England. It revolves around a single, forbidden act of passion that forever alters the lives of three members of a small Puritan community: Hester Prynne, an ardent and fierce woman who bears the punishment of her sin in humble silence; the Reverend Arthur Dimmesdale, a respected public figure who is inwardly tormented by long-hidden guilt; and the malevolent Roger Chilingworth, Hester’s husband – a man who seethes with an Ahab-like lust for vengeance.

The landscape of this class novel is uniquely American, but the themes it explores are universal – the nature of sin, guilt, and penitence, the class between our private and public selves, and the spiritual and psychological cost of living outside society. Constructed with the elegance of a Greek tragedy, The Scarlet Letter brilliantly illuminates the truth that lies deep within the human heart.

The Scarlet Letter

Class Predictions, Comments, Connections and Questions: Block 1
Predictions:

1. Hester and Reverend Dimmesdale had an affair.

2. Hester and Revered Dimmesdale commit two different sins.

3. Reverend Dimmesdale may have committed a similar sin as Hester in the past.

4. Roger seeks revenge and might kill Hester.

5. Hester had an affair with the Reverend that results in increasing guilt that provokes her husband’s need for vengeance and his rising aggression.

6. The Reverend is the one who struggles with the clash between public and private self.

7. Roger Chillingworth’s anger will result in him wanting retribution through the death of the Reverend.

8. The act of passion, if exposed to the community, would destroy each of their reputations, which cannot be restored due to strict Puritan beliefs.

9. Roger kills all the characters.

10. The characters will try to hide their sins, but will have to reveal their secrets to save the lives of themselves and others.

11. May have to do with the law or government since Nancy Stade (a lawyer) comments on the book.

12. The book does not have a happy ending (Greek Tragedy).

Comments:

1. Roger seems to harbor hatred.

2. Hester is not a good woman because she commits sin.

3. Roger Chillingworth might represent the wrongness of Puritanism.

4. This book went against the common ideals of the time.

5. The “A” on the cover symbolizes peace and seduction.

6. The novel is “uniquely American” but the themes it explores are universal: sin, guilt, penitence, and the clash between public and private selves are burdens everyone bears and can relate to.

7. This book is Hawthorne’s interpretation of Puritan belief.

8. This book is a representation of Hawthorne’s view on human nature and sin.

9. This book laid the foundation for the modern psychological drama and it may inspire a lot of modern work. (Themes of love, crime, and revenge)

10. This book seems like a classic love story full of secrets and revenge.

11. This book reminds me of One Tree Hill.

Connections:

1. This book reminds me of tragedies like “Oedipus” and “Romeo and Juliet”.

2. Greek tragedies set the guidelines for all other tragedies.

3. Roger’s vengeance is similar to that of Captain Ahab in Moby Dick
4. Seems to embody Dark Romanticism qualities/themes: love, crime, forbidden act of passion, sins, long-hidden guilt, lust, cost of living, clash between private and public selves, and truth that lives within the human heart.

5. This book connects perfectly with Dark Romanticism because it uses many negative/dark qualities of man.

6. This book reminds me of the “Crucible” because both have to do with Puritans and Puritan beliefs.

7. The Crucible seems to have similar setting, themes and character feelings.

8. The Crucible is also similar in that it is about hidden guilt and many people have secret lives.

9. People with hidden guilt reminds me of John Proctor.

10. Hawthorne seems to have some guilt that is tied into his relatives’ actions in the Salem Witch trial.

11. Reverend Dimmesdale might represent or mirror Hawthorne’s guilt about the witch trials.

12. This book reminds me of There Will Be Blood.

Questions:

1. What events make it seem like a Greek Tragedy?

2. Why is it considered a psychological novel?

3. What role does the Reverend play in the novel?

4. Why are Hester and Roger’s last names different if they are married?

5. Is Roger violent?

6. What sin does Hester commit and bear?

7. What incited Hester to commit adultery?

8. Why does the Reverend feel guilty?

9. Why is the Reverend guilty?

10. Does the Reverend’s long hidden guilt affect his character?

11. Who is involved in the forbidden act of passion?

12. What is the forbidden act of passion?

13. How does Roger seek revenge? What form will his vengeance take?

14. How does Roger find out about the affair?

15. Was Roger faithful?

16. Was Roger a good husband?

17. What was Hester and Roger’s marriage like before the act?

18. Does anyone die in this book?

19. What causes the changes in the characters?

Nathaniel Hawthorne: Web Search

	Basic Background
	Peers/Associates

	School/Jobs
	Publications/Books/Writing

	Puritan Heritage/Beliefs
	Other Information/Important Quotes (About or By)

PCCQ: This is a place to record your thoughts and opinions about The Scarlet Letter.

	Predictions

	Comments

	Connections
	Questions

Answers

Anticipation Guide: The Scarlet Letter

Directions: Please answer these questions with either a “yes” or a “no”. You must choose one answer and cannot pick one in between. Underneath each question and response please provide at least 3 sentences supporting your answer.

1. Do you derive pleasure or satisfaction out of seeing wrongdoing punished? _____

2. Should all crimes or sins be punished? _____

3. Are human beings monogamous by nature? _____

4. Do human beings control their own fate or destiny? _____

5. If someone commits a crime, should that crime be made public knowledge? _____

6. Is revenge equivalent to justice? _____

Stephanie Palmieri

11th Grade Honors: Freedom High School

The Scarlet Letter

Lesson 2: Day 2 (11/4/08)

Unit Title:

The Scarlet Letter Novel Unit

Lesson Title:

Day 2: Pre-reading Debate and Novel Introduction

Standards Addressed:

1.2.11, 1.4.11AC, 1.6.11

Instructional Goal:

1. Students will debate the rhetorical questions on the anticipation guide that deal with thematic issues and moral dilemmas that appear in the novel.

2. To gain a deeper understanding of both sides of the rhetorical questions that come up in the novel and to be able to articulate support for either side of the argument.

Performance Objectives:

1. Students will identify and defend position on rhetorical questions during a class debate. [Knowledge, Comprehension, Evaluation]

2. Students will evaluate their debate positions based on class discussion. [Evaluation]

3. Students will illustrate the first scene of the novel. [Comprehension, Analysis]

Rationale:

“The Custom House” provides some important context to the novel. This chapter sets up the idea that this story is fictional and is being filtered through two different narrators. It is also important to know that this story is being written about both 100 and 200 years after its occurrence. Students do not need to read this very long chapter in order to get this information and can instead understand it more clearly through the combination of a video clip and a summary.

Content:

1. An unnamed narrator tells the story of The Scarlet Letter approximately 200 years after the story’s setting. The unnamed narrator gets his information from a narrator writing the account of this story 100 years after its setting.

Instructional Procedures:

1. Warm Up: (Word of the day) (5 mins)

2. Anticipation Guide debate: (30 minutes)

a. We will go over each question on the anticipation guide.

b. For each question students will be prompted to move to one side of the room for “yes” and the other side of the room for “no”.

c. Students from each side will be asked to give their reasoning for a particular answer.

d. We will spend a few minutes on each question but will spend time on any question with a heated debate.

e. Students can change sides during the debate of each question and should note on their paper if they chose to do so or not.

f. After the debate students will be prompted to take a few minutes and review their original answers.

g. Students will be asked to write down if they did switch answers, and why, or if they would consider switching answers now and why.

3. The Custom House Viewing Summary: (10 minutes)

a. Students will watch a brief clip of the book’s introduction (“The Custom House”) and will receive a summary of this section.

b. Students will read the summary silently and highlight important information

4. Read Aloud/Illustration (Chapter I “The Prison Door”) (20 minutes)

a. I will read aloud this 2 page chapter to set the tone of the novel and to bring life to a classic novel.

b. I will ask students to visualize while I am reading.

c. Students will reread passage silently and illustrate the scene.

d. Students will write keywords on their illustration that stood out to them during my reading or their rereading.

e. During my reading I will point out the importance of referencing the endnotes and how to go about doing that.

5. Wrap Up: Class List (PCCQ) (5 minutes)

a. I will handout the class list of predictions, comments, connections, and questions.

b. Students will look over this sheet and I will explain that they should keep this with them while reading and check in to see if their initial predictions have come true, if their questions have been answered and if their comments and connections have been furthered or changed.

c. I will explain how students will use these sheets to record predictions, questions, comments, and connections for each section of assigned reading.

6. Homework:

a. Read chapters II-VI (45-82): “The Market-Place” up to “Pearl”

b. PCCQ sheet

Strategies for Diverse Learners:

1. Debate: Movement shows answers so students will be participating but do not necessarily have to share reasons behind answer aloud.

2. Viewing of the video selection of “The Custom House”.

3. Silent reading and highlighting of the written summary of “The Custom House”.

4. Illustration of the first chapter/scene.

5. Sheet to record predictions, comments, questions, connections.

6. Class copy of PCCQ

Evaluation Procedures:

1. Participation (physical and oral) in anticipation guide debate.

2. Highlighting while reading.

3. Illustration of first chapter.

Materials:

1. The Scarlet Letter DVD

2. “The Custom House” summary

3. The Scarlet Letter book

4. Paper and markers

5. Class list of PCCQ

The Custom House: Introduction

This introduction provides a frame for the main narrative of The Scarlet Letter. The nameless narrator, who shares quite a few traits with the book's author, takes a post as the “chief executive officer,” or surveyor, of the Salem Custom House. (“Customs” are the taxes paid on foreign imports into a country; a “customhouse” is the building where these taxes are paid.) He finds the establishment to be a run-down place, situated on a rotting wharf in a half-finished building. His fellow workers mostly hold lifetime appointments secured by family connections. They are elderly and given to telling the same stories repeatedly. The narrator finds them to be generally incompetent and innocuously corrupt.

The narrator spends his days at the customhouse trying to amuse himself because few ships come to Salem anymore. One rainy day he discovers some documents in the building's unoccupied second story. Looking through the pile, he notices a manuscript that is bundled with a scarlet, gold-embroidered piece of cloth in the shape of the letter “A.” The narrator examines the scarlet badge and holds it briefly to his chest, but he drops it because it seems to burn him. He then reads the manuscript. It is the work of one Jonathan Pue, who was a customs surveyor a hundred years earlier. An interest in local history led Pue to write an account of events taking place in the middle of the seventeenth century—a century before Pue's time and two hundred years before the narrator's.

The narrator has already mentioned his unease about attempting to make a career out of writing. He believes that his Puritan ancestors, whom he holds in high regard, would find it frivolous and “degenerate.” Nevertheless, he decides to write a fictional account of Hester Prynne's experiences. It will not be factually precise, but he believes that it will be faithful to the spirit and general outline of the original. While working at the customhouse, surrounded by uninspiring men, the narrator finds himself unable to write. When a new president is elected, he loses his politically appointed job and, settling down before a dim fire in his parlor, begins to write his “romance,” which becomes the body of The Scarlet Letter.

Analysis

This section introduces us to the narrator and establishes his desire to contribute to American culture. Although this narrator seems to have much in common with Nathaniel Hawthorne himself—Hawthorne also worked as a customs officer, lost his job due to political changes, and had Puritan ancestors whose legacy he considered both a blessing and a curse—it is important not to conflate the two storytellers. The narrator is not just a stand-in for Hawthorne; he is carefully constructed to enhance the book aesthetically and philosophically. Moreover, Hawthorne sets him up to parallel Hester Prynne in significant ways. Like Hester, the narrator spends his days surrounded by people from whom he feels alienated. In his case, it is his relative youth and vitality that separates him from the career customs officers. Hester's youthful zest for life may have indirectly caused her alienation as well, spurring her to her sin. Similarly, like Hester, the narrator seeks out the “few who will understand him,” and it is to this select group that he addresses both his own story and the tale of the scarlet letter. The narrator points out the connection between Hester and himself when he notes that he will someday be reduced to a name on a custom stamp, much as she has been reduced to a pile of old papers and a scrap of cloth. The narrator's identification with Hester enables the reader to universalize her story and to see its application to another society.

Despite his devotion to Hester's story, the narrator has trouble writing it. First, he feels that his Puritan ancestors would find it frivolous, and indeed he is not able to write until he has been relieved of any real career responsibilities. Second, he knows that his audience will be small, mostly because he is relating events that happened some two hundred years ago. His time spent in the company of the other customhouse men has taught the narrator that it will be difficult to write in such a way as to make his story accessible to all types of people—particularly to those no longer young at heart. But he regards it as part of his challenge to try to tell Hester's story in a way that makes it both meaningful and emotionally affecting to all readers. His last step in preparing to write is to stop battling the “real world” of work and small-mindedness and to give himself up to the “romance” atmosphere of his story.

The narrator finds writing therapeutic. Contrary to his Puritan ancestors' assertions, he also discovers it to be practical: his introduction provides a cogent discourse on American history and culture. Hawthorne wrote at a time when America sought to distinguish itself from centuries of European tradition by producing uniquely “American” writers—those who, like Hawthorne, would encourage patriotism by enlarging the world's sense of America's comparatively brief history.

Yet Hawthorne, like the narrator, had to balance the need to establish a weighty past with the equally compelling need to write an interesting and relevant story. Neither the narrator nor Hawthorne wants to see his work pigeonholed as “only” American. Americanness remains both a promise and a threat, just as the eagle over the customhouse door both offers shelter and appears ready to attack. The tale of the scarlet letter may add to the legitimacy of American history and culture, but in order to do so it must transcend its Americanness and establish a universal appeal: only then can American culture hold its own in the world.

Hester's story comes to us twice removed. It is filtered first through John Pue and then through the narrator. Awareness of the story's various stages of treatment gives the reader a greater sense of its remoteness from contemporary life, of its antique qualities—it is a history with a history. Yet the story's survival over the years speaks to the profundity of its themes: the narrator has found, in American history and in Hester's life, a tale rich in philosophical meaning.

Stephanie Palmieri

11th Grade Honors: Freedom High School

The Scarlet Letter

Lesson 3: Day 3 (11/5/08)

Unit Title:

The Scarlet Letter Novel Unit

Lesson Title:

Close Reading and Application

Standards Addressed:

1.1.11DG, 1.2.11A, 1.4.11C, 1.6.11

Instructional Goal:

1. To introduce students to the concept of close reading, which includes careful analysis of a text to develop an argument, and citing specific examples to support that argument.

2. To have students use the technique of close reading independently and in small groups.

Performance Objectives:

1. Students will apply close reading technique to a scene in the movie The Shawshank Redemption and to a passage in The Scarlet Letter. [Application]

2. Students will analyze and interpret a scene in The Shawshank Redemption and a passage in The Scarlet Letter using close reading. [Analysis, Evaluation]

3. Students will defend their analysis of both texts through specific examples produced by close reading. [Comprehension, Evaluation]

Rationale:

The concept of close reading is imperative to students’ success in their current classroom, in higher education, and in life. This concept will help them to develop an argument based on specific evidence and will teach them how to analyze a variety of texts and extract the artist’s or producer’s meaning.

Content:

1. Students will need to know why close reading is important and what is involved in it.

2. Students will need to know the basics of The Shawshank Redemption in order to put their close reading back into the context of the work and understand it as a whole. The Shawshank Redemption is a film about an innocent man, Andy, who is convicted of murdering his wife and her lover. He is a well to-to banker on the outside but is a common criminal on the inside. While in jail Andy uses his math and banking skills to garner favors with the guards and the corrupt warden but he is also repeatedly raped, beaten, locked in “the hole” for weeks on end, and is sentenced to years and years in this strict New England prison. Red, the other man in the scene we are watching, has been in this prison for most of his adult life and is “the man who knows how to get things.” Andy and Red become fast friends and have been through a lot together.

Instructional Procedures:

1. Warm Up (Word of the day) (5 minutes)

2. Close Reading activity: (30 minutes)
a. I will explain what close reading is and why it is important. I will explain how the activity will go.

b. Students will be given some background information on the characters and situations in the clip they are about to watch.

c. Students will watch a clip from The Shawshank Redemption (scene where Andy talks to Red about the regret he feels about his marriage), and be told that they will be watching a section of the clip multiple times.

d. I will model close reading through thinking aloud.

i. We will rewatch the first section of this clip and I will identify Andy’s emotion(s).

ii. We will rewatch the clip and I will identify the cues that let me know his emotion.

e. We will repeat these steps but this time the students will first rewatch another portion of the clip looking for Andy’s emotions, then they will rewatch looking for specific clues.

i. We will track the emotions and cues on the board.

ii. We will perform a close reading of this clip.

3. Close Reading Application: (30 minutes)
a. Students will split into their regular groups (5 groups).

b. Each group will receive a packet with guided close reading questions to help them work through a specific portion of page 52.

i. This portion of the text identifies how the people feel about Hester as she stands on the pillory and how Hester feels about the people. This section is important to do a close reading of because it will give important insight into both Hester and the community she lives in.
c. I will read the whole passage aloud while the students follow along silently.

d. Students will reread the passage silently.

e. I will model the activity with the first section of this passage.

f. Students will work in groups to answer the assigned questions.

g. After answering the questions as a group students will write at least 2 paragraphs answering the final questions (summarizing what is happening in their portion of the text-see handout)

h. Students will finish this assignment individually if we run out of class time.

4. Wrap Up: Close Reading Review (5 minutes)

a. We will discuss as a class the techniques that worked and the problems that they encountered during both the video clip and when doing the close reading alone.

5. Homework:

a. Finish in class work

b. Read chapters VI-X (82-108): “Pearl” up to “The Leech”.

c. PCCQ sheet

Strategies for Diverse Learners:

1. Close Reading of Movie clip

2. Watching of clip several times

3. Small group work

Evaluation Procedures:

1. Individual note taking during close reading activity.

2. Participation during close reading movie activity.

3. Participation in small groups working on page 52 close reading.

4. Paragraph summaries.

Materials:

1. Transcript of the dialog of the movie scene

2. The Shawshank Redemption DVD
3. Copy of close reading passage from The Scarlet Letter.

4. Close reading guided questions handouts for each group
5. My example of close reading guided questions
The Shawshank Redemption: Close Reading

Emotion(s): Forlorn, dejected, regretful

	Lighting/setting:

-He sits in the shadows, facing the light

-Sitting, back pressed up against the cold, hard, jagged prison wall

	Language

My wife used to say I'm a hard man to know. Like a closed book.
Complained about it all the time. She was beautiful. God I loved her. I just didn’t know how to show it, that’s all. I killed her, Red. I didn't pull the trigger. But I drove her away. That's why she died. Because of me, the way I am.

	Tone/Voice

-slow, methodical

-mumbles

	Body Language/Facial Expressions

-no eye contact with Red

-arms crossed in lap, slumped

-stares vacantly

-shakes his head slightly

-bags under eyes

I know that Andy is/feels ____________ because_________________

Guided Questions: Close Reaading

Body Language/Lighting/Setting
1. When Andy sits in the shadows what mood does this lighting portray? Why is he in the shadows and not the light?

The shadows represent darkness and darkness indicates sadness, loneliness, and despair. The filmmaker seems to want to highlight the idea that Andy is in this dark space and facing the light.

2. What is significant about his being seated versus standing?

Standing indicates power, strength, and confidence but because Andy is sitting we can infer that he feels the opposite way (powerless, weak, lacking confidence).

3. What is significant about the fact that he is sitting up against the prison itself?

Andy and Red could be having this conversation anywhere, but they are placed here specifically it seems to highlight the idea that Andy is trapped by the prison walls. He is held back by the walls, in the shadows, and while he may face the light the prison keeps him from reaching it.

4. What is the texture of the surface of the wall he leans against?

The wall is sharp, jagged and made of stone. Andy’s personality seems to match this texture in many ways in that he is cold, stone faced, and shows little emotion. By leaning against it Andy almost seems to punish himself as its jagged edges dig into his back.

5. What can we infer about how Andy feels when he resists making eye contact with Red, his best friend?

Not making eye contact usually indicates that a person is ashamed or feeling guilt. Like a dog with his tail between his legs Andy lowers his eyes and cannot even look his best friend in the eye. Andy is clearly feeling some guilt about the part he played in his wife’s murder.

Language/Speech:

My wife used to say I'm a hard man to know. Like a closed book. Complained about it all the time. She was beautiful. God I loved her. I just didn’t know how to show it, that’s all. I killed her, Red. I didn't pull the trigger. But I drove her away. That's why she died. Because of me, the way I am.

6. What does he mean by the words “closed book”? What is the opposite of a closed book?

The opposite of a closed book is an open one. A book holds important, sometimes personal information. If Andy is a closed book it must mean that he has something important inside of him emotionally but no one can get past his cover.

7. When he says that she “complained all the time” what can we infer about how she felt about his being a “closed book”?

The word complained indicates unhappiness so we can infer that she did not like the fact that she could not connect with Andy emotionally.

8. What is not being said when Andy uses the words “all the time”? In other words if all of her time was spent dwelling on his being closed what wasn’t she doing? What weren’t they doing?

If she spent all of her time dwelling on this aspect of her and Andy’s relationship then she was spending very little time thinking about herself, her love for him, and the life they shared. If she spent very little time thinking about or doing these things than combined they were not spending quality time together and loving each other.

9. What tone does Andy have when he says, “She was beautiful. God I loved her”?

He seems to have a nostalgic tone. It is clear that he really means what he says here. His faces lights up when he says this dialog and he seems to be remembering the past.

10. What tone does he have when he says “I just didn’t know how to show it, that’s all”?

He seems to express regret here. His tone has a distinct change from the last sentences. It becomes sad, frustrated and discouraged.

11. What is significant about Andy saying “I killed her”?

He indicates here that although he didn’t pull the trigger and physically kill her he knows that his actions played a part in her death.

12. What does “drove away” mean in this context? What actions does it indicate?

Drove away in this case means that he pushed her away. It seems that because he was emotionally closed off he forced her away and into the arms of another man.

13. Who does Andy blame for his wife’s death?

In many ways Andy blames himself for her death. Because of his personality she turned to another man and was murdered while she was with her lover.

The Shawshank Redemption: Close Reading

Emotion(s):

	Lighting/setting:

	Language

	Tone/Voice

	Body Language/Facial Expressions

I know that Andy is/feels ___________ because________________

Guided Questions: Close Reading

Body Language/Lighting/Setting:

1. What changes can you see in Andy’s face as he tells Red about Mexico? (Eyes, mouth, etc)

2. When Andy glances up toward the sky and smiles what does this image indicate? Who or what might he be silently recognizing when he looks up?

3. What does Andy’s face look like when he says the line “They say it has no memory”?

4. When Andy talks about Mexico and what he would do there does he have a mental picture of what it will be like? How can you tell?

5. What is significant about Andy leaving the shadows and moving into the light?

6. What is significant about Andy moving from sitting to standing while moving from dark to light?

Language/Speech:

Zihuatanejo, its in Mexico. Little place on the Pacific Ocean. You know what the Mexicans say about the Pacific? They say it has no memory. That's where I want to live the rest of my life. A warm place with no memory. Open up a little hotel right on the beach. Buy some worthless old boat and fix it up new. Take my guests out charter fishing.

7. Andy says that he would go to a “little place on the Pacific Ocean” if he could get out of Shawshank prison. What does it say about his character that he would go to a “little” place and open a “little” hotel?

8. What is the significance of his wanting to be near an ocean? In other words what is the definition of an ocean? What can the ocean symbolize or represent? What could it hold for him that the prison cannot?

9. Why is it important for him to go to a place with “no memory”?

10. How do the word warm and the light/dark contrast connect?

11. What does the word “beach” mean? How would you describe a beach?

12. Andy wants a little hotel, a worthless boat, and a charter fishing service. Contrast these things with the prison. How do they differ?

13. What can we infer has changed in Andy since he came to prison if he came in as a wealthy “hot shot” banker and now one of his principle desires is to “have a worthless old boat and fix it up new?
ANDY
My wife used to say I'm a hard man to know. Like a closed book.
Complained about it all the time. She was beautiful. God I loved her. I just didn’t know how to show it, that’s all. I killed her, Red. I didn't pull the trigger. But I drove her away. That's why she died. Because of me, the way I am.

RED
That don't make you a murderer. Bad husband, maybe. Feel bad about it if you want to, but you didn't pull the trigger.

ANDY
No. I didn't. Somebody else did, and I wound up in here. Bad luck, I guess.

RED
(sighs) Yeah

ANDY
It floats around. Has to land on somebody. It was my turn, that's all. I was in
the path of the tornado. I just didn’t expect the storm would last as long as it has. You think you'll ever get out of here?

RED
Me? Yeah one day when I got a long white beard and two or three marbles
rolling around upstairs they’ll let me out.

ANDY
Tell you where I'd go. Zihuatanejo.

RED
Zihuatanejo?

ANDY
Zihuatanejo, its in Mexico. Little place on the Pacific Ocean. You know what the Mexicans say about the Pacific? They say it has no memory. That's where I want to live the rest of my life. A warm place with no memory. Open up a little hotel right on the beach. Buy some worthless old boat and fix it up new. Take my guests out charter fishing.

You know, a place like that, I could use a man who knows how to get things.

RED
 I don’t think I could make it on the outside Andy. Been in here most of my life. I'm an institutional man now. Like Brooks Hatlen was.

ANDY
You underestimate yourself.

RED
I don’t think so. I mean, In here I'm the guy who can get things for you. Out there, all you need are Yellow Pages. Hell, I wouldn't know where to begin. Pacific Ocean? Shit. That’d scare me to death, somethin' that big.

ANDY
Not me. I didn't shoot my wife and I didn't shoot her lover, and whatever mistakes I made I've paid for and then some. That hotel and that boat...I don't think that’s too much to ask.

RED
I don't think you ought to be doing this to yourself Andy. This just shitty pipedreams! I mean Mexico's way the hell down there, and you're in here, and that's the way it is!

ANDY
Yeah right that’s the way it is. It's down there, and I'm in here. I guess it comes down to a simple choice, really. Get busy living or get busy dying.

Close Reading Guided Questions (Passage from page 52)

Section: “Had there been a Papist among the crowd of Puritans, he might have seen in this beautiful woman, so picturesque in her attire and mien, and with the infant at her bosom, an object to remind him of the image of Divine Maternity, which so many illustrious painters have vied with one another to represent; something which should remind him, indeed, but only by contrast, of that sacred image of sinless motherhood, whose infant was to redeem the world. Here, there was the taint of deepest sin in the most sacred quality of human life, working such effect, that the world was only the darker for this woman’s beauty, and the more lost for the infant she had borne.

1. What is a Papist? How is this group juxtaposed or contrasted with Puritans?

A Papist seems to be in opposition of Puritan ideals. Papist was originally a derogatory term. It describes a member of the Roman Catholic Church who believes in the Pope’s rule. During the English Reformation in the 16th century the Church of England broke away from the Roman Catholic church. The Puritans were in opposition to the Roman Catholic church..

2. What does the word “picturesque” mean?

Striking, charming, having pleasing or interesting qualities.

3. What does the word “mien” mean?

Dignified manner or conduct, appearance, manner, expression, demeanor.

4. What is significant about the fact that the infant is at her bosom specifically and not any place else?

The bosom is a place of warmth, it is just above the heart. The bosom is where the mother feeds an infant from. She gives life and then nourishes it with breast milk. The image of a breast feeding mother is the epitome of motherhood and seems to symbolize the comfort and life giving qualities of a woman. This image is unrivaled and can hardly be attacked or denounced.

5. What do the words “Divine Maternity” mean? Why are they capitalized? What do these combined words suggest about Hester?

Divine: heavenly, godly, great, marvelous. Maternity: motherhood

Combined these words seem to indicated that motherhood is heavenly; motherhood is sanctioned by God. God creates woman and woman creates child, therefore God creates child. Perhaps this idea means that although Hester has sinned, her child, born out of sin, is born unto God. God has created Hester and so too has he created her child. I imagine they are capitalized to drive this point home. We capitalize God to show importance and so we capitalize his work to show its importance.

This reference to “Divine Maternity” could also be a reference to the virgin Mary whose immaculate conception was indeed sinless (if sex is the sin). She bore Jesus, the “infant who would redeem the world”

6. In the phrase “which so many illustrious painters have vied with one another to represent” what do the words “illustrious” and “vied” mean? What does this phrase suggest about Hester?

Illustrious: memorable, well-known, famous. Vied: to compete over

This phrase seems to suggest that her appearance and her demeanor (mien) are so picturesque (striking, charming and interesting) that famous painters will fight each other to portray it in their work. It suggests that Hester is important in some way. She is striking, she stands out. She is worthy of being painted or in this case written about. Her story is important for the world to see and hear.

7. What does the word “sacred” mean?

Sacred: holy, blessed, revered, held in high regard.

8. How does one achieve “sinless motherhood?

If what Hester has achieved is sinful motherhood (adultery), then sinless motherhood must indicate that a woman would be pure, chaste, and faithful. A woman’s purity and chastity were her reputation and her reputation was all she had. She had no money, no power, no say in her sexuality, but she had her purity. Purity was what made her a desirable wife and becoming a wife gave her shelter and food.

9. What does Hester’s infant represent? What could it have represented if it was conceived in “sinless motherhood”?

Hester’s infant, while the most sacred quality of human life” is also “the taint of deepest sin”. This infant represents the sin that was committed. If the infant had been born unto a “sinless mother” the passage suggests that it could have “redeemed the world”. An infant, pure and innocent, seems to represent life before it is tainted, before it is corrupted. But this infant is said to be already corrupt, already tainted due to sin it was conceived in.

10. What might Hawthorne be alluding to in the last section of this passage: “The world was only darker for this woman’s beauty, and the more lost for the infant she had borne”?

This line could be a possible allusion or reference to Eve. Eve committed sin by disobeying God. She gave birth to Cain who murdered his brother Able. The words “the world” indicate a far reaching, long lasting effect. The entire world is effected, not simply a small portion of it. The world is not only dark because of this woman’s sin, but it is totally and utterly lost or doomed because of the infant she has birthed. This allusion is interesting in the sense that Eve along with many female figures in the bible are often the cause of man’s downfall. Eve is blamed with the entire downfall of man for all eternity. Women frequently appear as sinners in the bible that lead to the sins of man. Here we see Hester, standing with her infant in front of the townspeople, taking the blame for her sin alone. “Adam” does not stand with her, she stands alone and represents the downfall of all people.

Summary:

In this section of text Hawthorne seems to be presenting the Puritan view of what Hester represents: sin. She is their modern day Eve and she has spawned the modern day Cain. This woman and child stand alone, no Adam in sight, and prepare to bear the ill will and hatred of humanity. While she is most certainly compared with Eve, she too is compared with Mary. These two female figures represent the two classic images women can represent: The virgin and the whore. In other words, pure vs. sinful.

 Hawthorne contrasts this strict Puritan view by introducing the Papist figure. He seems to suggest that Hester, although sinful to some degree, stands on the platform as the image of “Divine Maternity”. She is striking both in features and demeanor, and seems to silently express the idea that her story must be told. What is interesting is that while Hester stands on the platform her voice is never heard. Her story, as we know, must be told through not simply one other male narrator, but two. Hester’s story, like Eve and Mary’s is told through a male narrator. Hester’s more specifically is written by an unknown narrator whose ideas came from Pue, the customs officer. Hester is a tragic figure in that she represents all that is warm, comforting, and strong, but she also represents the downfall of man. Although Hawthorne does not exonerate her of guilt, he does seem to sympathize with her character.

Close Reading: page 52

Group 1:

Section: “The scene was not without a mixture of awe, such as must always invest the spectacle of guilt and shame in a fellow creature, before society shall have grown corrupt enough to smile, instead of shuddering, at it. The witnesses of Hester Prynne’s disgrace had not yet passed beyond their simplicity. They were stern enough to look upon her death, had that been the sentence, without a murmur at its severity, but had none of the heartlessness of another social state, which would find only a theme for jest in an exhibition like the present.”

1. How are “awe”, “guilt”, and “shame” connected in this line? Why do guilt and shame accompany awe?

2. What does the word “corrupt” mean?

3. What does phrase “Corrupt enough to smile, instead of shuddering” mean? Who does it refer to?

4. What does the author mean by the word “simplicity”?

5. What does the word “exhibition” mean?

6. What would it say about the townspeople if they would see Hester die with no complaint?

7. What does the word “heartlessness” mean?

8. What is the “social state” the author describes?

9. Why is Hester’s life an “exhibition”?

After answer these questions, summarize, on your own, what you think is happening in this section of the text. What is actually physically taking place? What does Hawthorne want us to know? What do you think about the interactions taking place here? How do you feel about the powerful people of the town? How do you feel about Hester?

Close Reading: Page 52

Group 2:

Section: “Even had there been a disposition to turn the matter into ridicule, it must have been repressed and overpowered by the solemn presence of men no less dignified than the Governor, and several of his counselors, a judge, a general, and the ministers of the town; all of whom sat or stood in a balcony of the meeting-house, looking down upon the platform. When such personages could constitute a part of the spectacle, without risking the majesty or reverence of rank and office, it was safely to be inferred that the infliction of a legal sentence would have an earnest and effectual meaning”.

1. What does the word “disposition” mean, and what meaning makes the most sense in the context of this sentence?

2. What does the word “ridicule” mean?

3. What connotation do the words “repressed” and “overpowered” have? In other words are these words typically good or bad? Give an example of how you have heard these words used in the present day.

4. Using your Puritan culture background knowledge, describe the gender, approximate age, and race of the group of people mentioned in this passage (Governor, counselors, judge, general, ministers).

5. What are some adjectives used in this passage to describe these people or their “rank and office”?

6. What is the significance of these people’s position in relation to the scaffold or the “platform”?

7. What does the word “constitute” mean?

8. What does the word “infliction” mean and what connotation does it have?

9. What can we infer about a “legal sentence” or in particular this “legal sentence” knowing the connotation/definition of “infliction”

After answer these questions, summarize, on your own, what you think is happening in this section of the text. What is actually physically taking place? What does Hawthorne want us to know? What do you think about the interactions taking place here? How do you feel about the powerful people of the town? How do you feel about Hester?

Close Reading: Page 52

Group 3:

Section: “Accordingly, the crowd was somber and grave. The unhappy culprit sustained herself as best a woman might, under the heavy weight of a thousand unrelenting eyes, all fastened upon her, and concentrated at her bosom. It was almost intolerable to be borne.”

1. What does the word “grave” mean in the context of this sentence?

2. What other definitions does the word “grave” have? (noun and verb) Why might these other definitions be important?

3. What does the word “sustained” mean? What character does this word describe or represent and what does this word suggest about this character?

4. Whose eyes does the phrase “a thousand unrelenting eyes” describe?

5. A synonym for the word “unrelenting” is merciless. What does this word say about the people it describes? Does this word align with the principles of the religion these people follow? (why or why not?)

6. What does the word “fastened” mean?

7. What does the word “concentrated” mean?

8. Given the definition/connotations of these two words, how would you describe what Hester is feeling?

9. The word “borne” means “to bear” in this sentence, but the word “born” means to give birth? If the word “born” comes to mind when we read the word “borne” what might Hawthorne be saying when he writes “It (this situation) was almost intolerable to be borne”?

After answer these questions, summarize, on your own, what you think is happening it this section of the text. What is actually physically taking place? What does Hawthorne want us to know? What do you think about the interactions taking place here? How do you feel about the townspeople? How do you feel about Hester

Close Reading: Page 52

Group 4:

Section: “Of an impulsive and passionate nature, she had fortified herself to encounter the stings and venomous stabs of public contumely, wreaking itself in every variety of insult; but there was a quality so much more terrible in the solemn mood of the popular mind, that she longed rather to behold all those rigid countenances contorted with scornful merriment, and herself the object.

1. What connotation do the words “impulsive” and “passionate” have? In other words are they positive words or negative ones?

2. What does the word “fortified” mean?

3. What image comes to mind when you hear the phrase “stings and venomous stabs”? (What living creatures?)

4. What does the word “contumely” mean?

5. What does the word “wreaking” or “wreak” mean? What connotation does it have?

6. In the line “there was a quality so much more terrible in the solemn mood of the popular mind” there is a reference to a “quality so much more terrible”. What exactly does “so much more terrible” refer to?

7. Why is the “solemn mood” of the crowd so much more terrible?

8. Hester implies that she would rather be the object of this treatment than what?

9. What does the answer to question 8 imply about Hester’s character?

After answer these questions, summarize, on your own, what you think is happening it this section of the text. What is actually physically taking place? What does Hawthorne want us to know? What do you think about the interactions taking place here? How do you feel about the townspeople? How do you feel about Hester?

Close Reading: Page 52

Group 5:

Section: “Had a roar of laughter burst from the multitude, - each man, each woman, each little shrill-voiced child, contributing their individual parts, - Hester Prynne might had repaid them all with a bitter and disdainful smile. But, under the leaden infliction which it was her doom to endure, she felt, at moments, as if she must needs shriek out with the full power of her lungs, and cast herself from the scaffold down upon the ground, or else go mad at once.”

1. In the phrase “each man, each woman, each little shrill-voiced child” why does the author choose to repeat the word each? What does this repetition emphasize?
2. What is significant about the fact that “each woman” would be part of the “roar of laughter”?
3. What is significant about the fact that “each child” would be part of the “roar of laughter”?
4. What does Hawthorne seem to be saying when he writes “each little shrill-voiced child”? In other words how does he describe children and why does he describe them in this way?
5. The word “repay” indicates “to return”. What connotation does the word “repay” have? In other words is it a positive or negative word? Based on its connotation does this passage indicate that Hester would be justified in her bitterness and disdain or not justified?
6. What does the word “leaden” mean?
7. What does the word “doom” mean? What are some of its synonyms? Why is this word particularly significant as it pertains to Hester’s situation?
8. The phrase “power of her lungs” seems particularly significant. What does this phrase suggest about Hester? What does it suggest she is losing while on the scaffold?
9. What does the word “mad” mean in the context of this sentence? What other meaning does it have? Based on the meaning of these two words do you think Hester is totally on board with her faith?
After answer these questions, summarize, on your own, what you think is happening it this section of the text. What is actually physically taking place? What does Hawthorne want us to know? What do you think about the interactions taking place here? How do you feel about the townspeople? How do you feel about Hester?

Stephanie Palmieri

11th Grade Honors: Freedom High School

The Scarlet Letter

Lesson 4: Day 4 (11/6/08)

Unit Title:

The Scarlet Letter Novel Unit

Lesson Title:

Close Reading Application

Standards Addressed:

1.1.11DGH, 1.2.11, 1.3.11

Instructional Goal:

1. To give students the opportunity to apply the skill of close reading and to get one on one instruction as students work independently.

Performance Objectives:

1. Students will apply close reading to a passage of their selection. [Application]

2. Students will identify the important words in the passage of their choice in order to perform close reading. [Knowledge, Application, Synthesis]

3. Students will interpret Hawthorne’s meaning in a passage of their selection. [Analysis, Evaluation]

Rationale:

Students will need time to apply the skill of close reading that we worked on yesterday. We will share the group close readings so that I can help students to fit their close readings back into the context of the text. Students will have time to apply their close reading skill by rereading with a partner and by trying to figure out what kinds of questions they need to be asking and how to answer them.

Content:

Novel up to chapter IX

Instructional Procedures:

1. Warm Up: (Word of the day)

2. Close Reading Review (30 minutes)

a. I will re share my close reading from yesterday

b. Each group will select a member to present their close reading to the class. They will go through all of the questions and explain how they arrived at their answers.

c. After all the groups have shared their answers students will write down their thoughts.

i. What are Hester’s characteristics?

ii. How do you feel about Hester as a result of this passage?

iii. What are the characteristics of the townspeople?

iv. How do you feel about these people?

v. Are your feelings in line with Hawthorne’s? How do you know?

3. Close Reading (30 minutes)

a. Students will select a passage of their choice and read it aloud to a partner.

b. Students will be instructed to reread that passage silently.

c. Students will perform a close reading of the passage of their choice.

i. Students can use their PCCQ and their notes from yesterday’s lesson.

d. Students will write down what the passage is about and support it with evidence.

4. Wrap Up:

a. Students will share some of the passages they chose

5. Homework:

a. Read: 109-129 (IX-XI) “The Leech” to “The Interior of the Heart”

b. PCCQ

Strategies for Diverse Learners:

1. Group work share

2. In class rereading time

3. Partner work

Evaluation Procedures:

1. Group presentations

2. Write up’s about group close readings

3. Individual close reading

4. Participation in group work

Materials:

1. Modeling example from yesterday

Stephanie Palmieri
11th Grade Honors: Freedom High School

The Scarlet Letter

Lesson 5: Day 5 (11/7/08)

Unit Title:

The Scarlet Letter Novel Unit

Lesson Title:

Character Study and Predictions

Standards Addressed:

1.3.11AB, 1.5.11, 1.6.11

Instructional Goal:

1. To help students to organize thoughts about and information on the four main characters in the novel.

2. Students will use their notes and their classmates’ notes to help them get a more complete sense of each of the four main characters’ traits and motivations.

Performance Objectives:

1. Students will identify and describe important character traits of each of the four main characters through a group character study. [Knowledge]

2. Students will interpret how characters in the book and how the author feels about each of the four main characters. [Comprehension, Application]

3. Students will predict character relationships and plot by citing specific examples from the text and group work. [Application]

4. Students will analyze their own feelings about the character through writing. [Analysis, Evaluation]

Rationale:

Understanding the four main characters is the key to understanding this novel and its messages. The way that all four of these characters develop as a result of their individual circumstances is what drives the novel and where Hawthorne’s motivations are most clearly seen. Understanding the similarities and differences between Hester and Dimmesdale is what will make for the most compelling debates and opinions once the students have finished the novel. It is clear that Hawthorne sympathizes with Hester but I think that his thoughts about, or at least his portrayal of Dimmesdale in comparison is subject to questioning. This relationship will be a key component in the students’ overall experience with this book, and understanding these character’s basic traits and emotions, the way other characters view these characters, the way that Hawthorne feels about these characters, and the way that the students think about these characters will all play an integral role in that understanding.

Content:

1. Hester and Dimmesdale are very different characters yet share some similarities. These characters will continue to share similarities but their differences become very striking. It is later revealed that Dimmesdale shares Hester’s sin, yet he is never publically shamed in the same way that Hester is. This fact will become important in analyzing the novel.

Instructional Procedures:

1. Warm Up (word of the day) (5 minutes)

2. Character Study: (35 minutes)

a. Students will be given a handout to record pertinent information about the four main characters that have been introduced at this point in the novel (Hester, Dimmesdale, Chillingworth, Pearl). They will be encouraged to use their book and notes to record this information.

b. Students will be broken into groups by table and each group will be given a large poster to record this information and elaborate on it.

i. Students will be encouraged to include illustrations, quotes, descriptions, and personal opinions about each character.

ii. Each group will have their own color to write with and will have 5 minutes to write on each poster.

iii. Students will be prompted to elaborate on other groups’ recordings and findings. They can agree/disagree, write predictions etc.

c. We will come back together as a class and one person from each group will present the poster to the class, describing some of the important information on the posters.

3. Writing Activity (15 minutes)-turn in

a. Students will take out their PCCQ sheets and update them based on the character study. They will specifically look at their predictions and questions section.

b. Using their PCCQ sheet and the information we just learned from the character study students will write a prediction about what will happen next for one of the characters.

i. What is next for this character?

ii. What is their relationship with the other characters and will it change? What might happen between these characters?

iii. Do you sympathize with this character? Why or why not? Be specific.

4. Wrap Up: (5 minutes)

a. Students will share some of their answers.

5. Homework:

a. Read chapters IX-XIV (108-157) “The Leech” up to “Hester and the Physician”

b. PCCQ

i. Pick two significant quotes from the reading. Make a prediction, comment, connection, and question based on this particular quote.

ii. I will collect this on Monday to read and comment

Strategies for Diverse Learners:

1. Character study organization chart

2. Allowance of illustrations on character study posters

3. Small group work

4. Use of book and notes in activity

Evaluation Procedures:

1. Character study handout

2. Participation in group character study activity

3. Writing activity

Materials:

1. Character study handout

2. Large posters and markers

3. Writing prompt

Character Study

	Character
	Physical Traits
	Page numbers (quotes)
	Emotions

	Hester Prynne
	
	
	

	Rev Dimmesdale
	
	
	

	Chillingworth
	
	
	

	Pearl
	
	
	

Stephanie Palmieri

11th Grade Honors: Freedom High School

The Scarlet Letter

Lesson 6: Day 6 (11/10/08)

Unit Title:

The Scarlet Letter Novel Unit

Lesson Title:

Another View of Hester: Plot Storyboard and Close Reading (Chapter XIII)

Standards Addressed:

1.2.11A, 1.5.11, 1.6.11

Instructional Goal:

1. To show students the importance of rereading, especially with a specific goal in mind, and the importance of doing a careful reading that seeks evidence to support a specific argument.

Performance Objectives:

1. Students will identify important plot points in chapters X-XIV through brainstorming. [Knowledge]

2. Students will illustrate and explain important plot points and scenes from chapters IX-XIV through storyboarding. [Application, Analysis]

3. Students will support statements about chapter XIII with specific evidence found during re-reading. [Evaluation]

Rationale:

The book can be very slow in some areas in terms of action or plot but in those sections Hawthorne is providing essential character detail and development. Students will need to carefully re-read sections like this because they are more likely to gloss over the sections with no concrete action. This particular chapter, which as it suggests in the title, provides “another view of Hester”. This chapter gives an in depth analysis of how Hester has changed, how the town’s view of her has changed, how Hester’s view of herself has changed, and gives some suggestion as to how the book will conclude by beginning to explore Hester’s feelings of guilt at allowing Chillingworth to live in such close proximity to Dimmesdale and cause him suffering.

Content:

1. Because Hester has lived such a frugal life from the point of her public shaming on, and because she has been so compassionate towards those that suffer, her image in the town is changing. Instead of viewing her letter as a representative of “adulterer” it is being seen as “able”. She has become an emblem of hope and good citizenship.

2. Although Hester’s moral image has changed for the people, her physical body has become hardened and devoid of her former passion due to the suffering she has endured both publicly and in private. She is a shell of her former self and it is clear that the sin, but more so the shame she has incurred from the people has caused this change.

3. At times it seems that Hester wonders if the burderns of the world are worth existence. It is clear that Hester is now feeling an additional burden and is ashamed that she has allowed Chillingworth to “bribe” her, therefore causing Dimmesdale’s additional suffering and depleted physical and emotional state. It is clear that she plans to rectify this situation.

Instructional Procedures:

1. Warm Up: (Word of the day) (5 minutes)

2. Storyboard: Chapters X-XIV (120-157) “The Leech ” – “Hester and the physician” (25 minutes)

a. Students, using their books, will brainstorm a list of important events that took place in these chapters. They will work alone and then we will record these events on the board and place them on a timeline.

i. Major events:

1. Chillingworh uncovers Dimmesdale’s chest to find what we assume is a scarlet letter.

2. Dimmesdale goes to the scaffold.

3. Hester and Pearl ascend the scaffold and the three characters hold hands

4. Dimmesdale sees, looking up at the sky, the image of a scarlet “A”

5. Chillingworth approaches the scaffold

b. Students will be given a blank storyboard and asked to illustrate the major events and scenes in these chapters.

i. Students will give a brief description of what is happening in each square and will label the characters in each block.

ii. Students will, using textual evidence, indicate the emotions each characters is feeling in the scene.

3. Silent Re-reading: Chapter XIII “Another View of Hester” (35 minutes)

a. I will copy this chapter for the students so that they can highlight and write comments on it.

b. I will show them a copy that I have re-read, highlighted, and marked to model the way that I read and re-read.

c. I will give students three statements and as they re-read I will prompt them to look for the evidence as to why my claims may or may not be true. They will highlight this evidence and write a 1 or 2 next to the quotes that support or go against the respective statement.

d. Statements:

i. Hester has become an emblem of selflessness and compassion; the townspeople have come to see her scarlet letter as a representation of “able” rather than “adulterer”.

ii. Although Hester is now no longer viewed as solely sinful in her community she has become a shell of her former self and feels the weight of her sin more acutely because she has come to understand the depth of Dimmesdale’s suffering.

e. Students will choose either statement one or statement two.

i. They will do a quickwrite that gives evidence in support of or against the statement and explain how the consequences of the statement for Hester (whether good or bad).

f. Students can check in with the people around them while re-reading and doing their quickwrites.

4. Wrap Up: (5 minutes)
a. Students will share some of their arguments or evidence that they found while re-reading.

5. Homework:

a. Read chapters XIV-XXI (157-213) “Hester and the Physician” up to “The New England Holiday”

b. PCCQ sheet (instead of this sheet I gave students a homework sheet with some questions related to the characters. I later used question number 4 as an in class essay prompt. I wanted students to elaborate on their very short answers and provide specific evidence from the text. See following page for homework sheet.)
c. Vocab Quiz

Strategies for Diverse Learners:

1. Shared plot brainstorming

2. Plot point illustration

3. Re-reading and highlighting with specific statements in mind

Evaluation Procedures:

1. Participation in plot brainstorming

2. Storyboard

3. Presence of highlighting and comments on chapter handout

4. Quickwrite

Materials:

1. Storyboard handout

2. Copies of chapter

3. Statements

Pick one of the following characters and answer the questions based on that character:

Hester

Dimmesdale

Chillingworth

Pearl

1. Do you sympathize with or like this character? Why?

2. Does Hawthorne sympathize with this character and how do you know?

3. Make a prediction about what is next for this character. What will they do? How will they act? What do you foresee in their future? What other character(s) are they likely to interact with and what will those interactions look like?

4. If this character lived in the present day and was old enough to vote in this presidential election who would they have voted for? How do you know?

My Example:

I think that Hester would have voted for Obama. Like Hester Obama is an outcast. Despite the fact that both suffer undue public scrutiny, both Hester and Obama work tirelessly to help all people, including those that judged them most harshly. “None so self-devoted as Hester, when pestilence stalked through the town. In all seasons of calamity, indeed, whether general or of individuals, the outcast of society at once found her place” (149). Hester is so devoted to the townspeople and to her cause that even if deadly disease or pestilence were to overcome the town she would find a way to help each individual. Like Hester Obama seeks to rid our “town” of calamity and pestilence. He seems committed to ending the suffering of American soldiers and Iraqi civilians. Hester would be on board with Obama’s plan to end human suffering because she has suffered and so she wants to end the suffering of others. Her nature changes and becomes, “warm an d rich; a well-spring of human tenderness, unfailing to every real demand, and inexhaustible by the largest” (150). Hester and Obama represent the same ideals and so it is clear that Hester would have supported Obama in his campaign.

	
	
	

	
	
	

	
	
	

Stephanie Palmieri

11th Grade Honors: Freedom High School

The Scarlet Letter

Lesson 7: Day 7 (11/11/08)

Unit Title:

The Scarlet Letter Novel Unit

Lesson Title:

Another View of Hester: Close Reading

Standards Addressed:

1.1.11, 1.2.11

Instructional Goal:

1. To give students the opportunity to re read specific passages in the text in order to do a close reading.

2. To guide students through close reading and help them to identify their arguments and why their arguments are valid.

Performance Objectives:

1. Students will apply close reading to a passage in chapter XIII using guided reading questions. [Application, Analysis]

2. Students will interpret the passage based on their close reading. [Comprehension, Application, Analysis]

Rationale:

I want to give students ample time to re read important passages in the book. I know that students will be reluctant to do this task at home so by providing them time in class I can make sure that they are taking a closer look at the novel and its characters. We will have been working on the skill of close reading so I am providing the students with some more guided practice as well as some more pre writing for possible final projects.

Content:

1. Hester’s image is slowly changing in the eye of the townspeople. She is welcomed in the town as a warm, comforting, compassionate woman who helps others in their times of need. What we discover about Hester in this chapter is that she is feeling guilty about keeping Chillingworth’s identity a secret because it is hurting Dimmesdale. We see that Hester is willing to do pretty much anything for Dimmesdale but he does not seem to want to do the same. He has had seven years to confess and yet he has not. Hester has suffered under the public scrutiny for years and done it with grace and class and Dimmesdale remains tight lipped about his ignominy.

Instructional Procedures:

1. Warm Up (Word of the day) (5 minutes)

2. Vocab Quiz (20 minutes)

3. Finish Silent Reading (10 minutes)

a. Students will finish the silent reading and quick write activity from yesterday.

4. Close Reading: (35 minutes)

a. I will read the some of the important passages from this book aloud.

b. I will re-read the passage the students will do a close reading of.

c. Students will work alone on their handout that includes some guided reading questions that will aid them in close reading.

(Instead of doing this close reading activity students worked on their essays in class. They answered number 4 for one character of their choice. Students were asked to decide who that character would have voted for in the 2008 presidential election and why/how do you know that.)
5. Wrap Up:

a. Students will share some of their ideas they came up with through close reading. (Turn in)

6. Homework:

a. Read 157-177 (XIV-XVII) Chapters “Hester and the Physician” to “The Pastor and His Parishioner”

b. PCCQ

Strategies for Diverse Learners:

1. Silent in class reading

2. Teacher read aloud

3. Guided reading questions

Evaluation Procedures:

1. Participation in silent reading assignment wrap up

2. Close reading in class assignment (“Another view of Hester”)

Materials:

1. Vocab Quiz

2. Close reading guided questions handout

The Scarlet Letter: Vocabulary Quiz

NAME_______________________

(30 Points: 2 points each)

DATE________________________

Write a sentence for each word below. The sentence you create should demonstrate the correct usage of the word (part of speech and definition)

Congenial

Inauspicious

Ignominy

Enveloped

Iniquity

Haughty

Illustrious

Unrelenting

Writhe

Sagacity

Behoove

Rebuke

Efficacy

Tempestuous

Retribution

Extra Credit: (3 points)

What day was Hawthorne born? (month and day)

Name two of Hawthorne’s associates

1.

2.

Close Reading: “The links that united her to the rest of human kind – links of flowers, or silk, or gold, or whatever the material – had been broken. Here was the iron link of mutual crime, which neither he nor she could break. Like all other ties, it brought with it its obligations” (148).

Do a close reading of this passage. Focus on the following ideas/questions

1. What is the significance of the “materials” she mentions and the people that they connect her to?

2. What is the significance of the material that links Hester and Dimmesdale?

3. Can you make any connections between your close reading of this passage and another portion of the text

After doing a close reading of this passage answer the following question:

1. Do you believe that Hester should be tied to Dimmesdale in the way she describes?

2. Do you think that she is obligated to help him?

3. Do you think that Dimmesdale has a responsibility to help her and in what way?

Stephanie Palmieri

11th Grade Honors: Freedom High School

The Scarlet Letter

Lesson 8: Day 8 (11/12/08)

Unit Title:

The Scarlet Letter Novel Unit

Lesson Title:

Reflection: Public Humiliation

Standards Addressed:

1.1.11G, 1.4.11B

Instructional Goal:

1. To give students the opportunity to reflect on a painful or embarrassing memory in order to link student’s personal experiences with the experiences of the main character, Hester Prynne.

Performance Objectives:

1. Students will identify moments and in particular a single moment of public humiliation that they have experienced through brainstorming and free writing. [Knowledge, Comprehension]

2. Students will relate their personal experience with the experiences of the main character, Hester Pryne, through brainstorming and essay writing. [Application, Analysis, Synthesis, Evaluation]

Rationale:

Students need the opportunity to connect with the main character and find links between themselves and their modern situations and Hester and her experiences. Doing this type of reflection towards the end of the novel will all them to not only link their experiences with Hester’s but will help them to use specific examples from the book that strengthen these links. At this point in the novel they will have a very good idea of what kind of character Hester is and I want them to find a way to either identify with her or separate from her. I want students to begin developing a strong notion of who Hester is and what they think of her because we will be doing an in depth comparison of Hester and Dimmesdale. Understanding how Hester operates will be integral to this process.

Content:

1. Students will need to understand the plot points of Hester’s humiliation and public shaming. She has a long moment of humiliation up on the scaffold, but then is subjected to years of inner and outer torment. Her pain lives on long after this moment and long after the people around her stop viewing her solely through her humiliation. Moments of public humiliation often scar us or touch us deeply to the point that it unconsciously or consciously affects us long after the moment.

Instructional Procedures:

1. Warm Up (Word of the day) (5 minutes)

2. Reflection List: (25 minutes)
a. I will give the students a handout as a guideline and prompt them to recall significant times in their school career/in life when they were publically embarrassed.

b. Students will be asked to pick one experience and elaborate using a series of questions I provide. (see attached handout)

c. Students will then be asked to do some brainstorming for a short 3 paragraph) essay. They will brainstorm the important details of the experience and

i. Essay topic: P1: What was the public humiliation you experienced. Describe the experience and include all relevant details. How did this experience make you feel?

ii. P2: How was your situation similar to Hester’s? How was it different?

iii. P3: As a result of making this comparison between yourself and Hester do you have any new insights into her character or feel more connected to her? Why or why not?

3. Essay writing: (Final project prewriting) (30 minutes)

a. Students will begin working on their short essay in class. They will be told that they will have some class time tomorrow to work on the essay but will be submitting it to me the following day to receive my comments.

b. I will circulate through the room and talk with students about their experiences, offering help.

This was my original plan. I changed it in class because the previous day we ended up doing some essay writing I had not originally planned on. I didn’t want to bog students down with the same type of writing and the creative options actually ended up working out great. The students really got into the projects and they turned out great.

4. Wrap Up: (5 minutes)
a. Students will share some of their embarrassing moments.
5. Homework:

a. After reflecting on this moment, select a letter that is representative of your situation. Design a letter and decorate it as you see fit. Attach a brief description explaining what word the letter represents, why you selected that word to represent your experience and why you decorated your letter in the way you did.
b. Finish composing essay (first draft)
Strategies for Diverse Learners:

1. Handout guidelines

2. Brainstorming

3. Guided questions for essay topics

4. My model/example

5. In class time to write/receive my feedback

Evaluation Procedures:

1. Participation on handout

2. Essay

Materials:

1. Public humiliation brainstorming handouts

2. My model

a. List

b. Questions

c. Brainstorming

d. Essay

e. Letter

My example: News article
A seventh grader was accosted by her peers late yesterday afternoon as she rode home on the school bus. The student reported that she was minding her own business and speaking very quietly to her best friend Heather when she noticed a small piece of paper fly past her head and into the seat in front of her. Undeterred by this event she continued to talk until Heather cried out in alarm. The student reported that when she looked into Heather’s face it was flush with red embarrassment. It soon became clear that the student’s hair was riddled with small bits of paper. She froze. She reported that in that instant she recalled she was sitting in the front of the bus and that her peers had been watching this incident take place from behind her for many minutes. After regaining the ability to speak and move she promptly asked Heather to help her remove the paper but Heather, silent and scared, was little help to the student. The student eventually got off the bus at her stop, ran into the house and threw herself onto her bed. Suppressing tears, she covered her head with the blankets and vowed never to speak about that moment again.

Letter:
I choose the letter “S” to represent this situation. The “S” stands for “shame” because this event was so shameful. I made the “S” very small because I felt small and helpless as a result of this moment. I also choose to make the “S” black because black represents darkness and sadness. I attached little squares of red paper on the “S” for several reasons. The squares represent the actual paper that was thrown at me and they are red because it made me so angry. I also attached several different squares because sine that moment if anyone throws anything even remotely near my head I freak out and get really angry.

Kindergarten:

1st Grade:

2nd Grade:

3rd Grade:

4th Grade:

5th Grade:

6th Grade:

7th Grade:

8th Grade:

9th Grade:

10th Grade:

11th Grade:

1. Where did this event take place?

2. Who was around when it happened?

3. Was it only embarrassing for that moment or did you experience pain and embarrassment for a long time after the event actually occurred?

4. What age were you when this even happened, and would you have felt differently about it if you had been older?

5. What are some specific actions people took or words they said that made the situation bad, or worse than it otherwise would have been?

6. If you could seek revenge on any one person or group of people involved in your embarrassment would you? If so what would it be? If not, why not?

7. Does this situation still influence you today? Has it scarred you? Has it caused you to change some part of yourself to avoid further scrutiny?

Stephanie Palmieri

11th Grade Honors: Freedom High School

The Scarlet Letter

Lesson 9: Day 9 (11/13/08)

Unit Title:

The Scarlet Letter Novel Unit

Lesson Title:

Essay Revision and Character Play list

Standards Addressed:

1.1.11GH, 1.5.11, 1.6.11

Instructional Goal:

1. To give students the opportunity to use peer revision as a technique in the writing process for the final draft of their public humiliation essay.

2. To have students think about and connect with the characters in a modern way and in an untraditional way. This character exploration will help students to connect to the characters and identify important characteristics that make that character significant.

Performance Objectives:

1. Students will revise their own writing and the writing of a partner through peer revision. [Evaluation]

2. Students will identify important characteristics in one of the four main characters through the development of a character play list. [Knowledge, Comprehension]

3. Students will create a play list for one of the main characters. [Applications, Synthesis]

4. Students will explain how the songs on their play list represent the character the list is for through a brief written description. [Synthesis, Evaluation]

Rationale:

Students need to understand the importance of revision in their writing process. By using class time and peer revision students will be forced to at least think about revising their piece, which will serve to increase the quality of their writing. It is also important to understand the characters on an intimate level because this understanding is crucial to understanding the themes of the novel. By taking this character and connecting them to contemporary songs students will be able to express their understanding of the character and represent them in a modern context.

Content:

1. Students will need to understand the basics elements of good writing, which they have already covered.

2. Students will need to understand at least one character beyond a surface level

Instructional Procedures:

1. Warm Up (Word of the day)

2. Letter Share: (10 minutes)

a. Students will go around the room quickly and share their letters and a brief description of what it represents.

3. Essay Revision: (20 minutes)

a. Students will exchange essays with a partner and do peer revision.

b. Students should highlight what they like in the essay and mark grammatical errors and transition, and ask for elaborations when appropriate.

c. Students will get their paper back and make revisions.

4. Character Play list: (30 minutes)

a. Students will create a play list of songs for one of the four main characters (Hester, Dimmesdale, Chillingworth, Pearl) based on what they know just prior to the end of the novel.

b. Students can reference the character study’s and brainstorm.

i. The play list should include 10 (school appropriate/edited) songs that the character they choose would listen to or songs that represent them.

ii. Students should list the 10 songs and pick one song to do a close reading of.

1. Students should find the lyrics of one of the most significant songs and do a close reading of the lyrics that justifies why the song represents the character they chose, or identifies why this character would select this song for their personal play list.

2. Students will provide a brief description/explanation of why they selected each song for their character.

iii. I will model this activity.

iv. Students can consult their peers.

5. Wrap Up: (5 minutes)

a. Volunteers will share some of the songs they came up with and why they selected them for their particular character.

6. Homework:

a. Read: chapters XVII- XX (178-201) “The Pastor and His Parishioner” to “The Minister in a Maze”.

b. Final draft of essay (with letter and explanation) and final draft of character play list and close reading due on Friday 21st. (Preferably typed/to be graded)

Strategies for Diverse Learners:

1. Peer revision

2. Time to revise in class

3. Character play list

Evaluation Procedures:

1. Participation in peer revision

2. Participation in character play list activity

3. Final draft of public humiliation essay and letter with description

4. Final draft of character play list, descriptions, and close reading.

Materials:

1. Highlighters

2. Character play list directions

3. Character play list model

4. Laptops

5. Assignment sheet for essay and letter with rubric

6. Assignment sheet for character play list

Peer Editing Checklist:

1. Good things: Style, word choice, voice, characters, imagery, etc

2. Is the piece confusing in any way?

3. Is there something in the piece that you would like to know more about?

4. Were all of the general questions answered?

5. Suggestions

Character Playlist

Imagine that you are one of the main characters from The Scarlet Letter. Design a playlist or music mix for your character. What would this character have on their ipod? What would their ultimate playlist look like? When and where would they want to hear specific songs.

The songs you choose should display your knowledge of the character you choose. Each song you select should either represent a song your character would listen to, or a song that embodies their personality.

1. Choose one of the following characters

a. Hester

b. Dimmesdale

c. Chillingworth

d. Pearl

2. Select a combination of 5 (school appropriate/edited) songs that your character embodies or would listen to.

3. Write the title and artist of each song.

4. Beneath each song and artist give a brief description (at least 3 sentences) of how this song is relevant to your character. Why did you choose it? When would they listen to it? What about it (the beat, the lyrics, etc) would your character like or what represents them in it?

5. Select the song that is your favorite representation of this character and do a close reading of the song’s lyrics.

a. Your close reading should clearly indicate exactly why this song is relevant to the character you chose.

b. Your close reading should be at least two paragraphs long.

Your play list should be creative, well thought out and clear. Your descriptions should convince me that the song you chose is not only an appropriate choice for your character but that it is a song that character cannot live without. Have fun and be creative!

Character Play List Rubric

(This assignment is worth 25 points)

5: Student fulfilled the requirement and did so with thoughtfulness, clarity, and creativity

4: Student fulfilled the requirement and did so with relative thoughtfulness, clarity, and creativity.

3: Student fulfilled most of the requirements and did so with an adequate level of thoughtfulness, clarity and creativity.

2: Student fulfilled most of the requirement but generally lacked thoughtfulness, clarity, and creativity.

1: Student neglected to fulfill the requirement or fulfilled it but without any discernable thoughtfulness, clarity, or creativity

_Points _/_Pts Poss.
5 school appropriate songs

1

2

3

4

5

________/________

5 brief (min three sentence) descriptions

1

2

3

4

5

________/________

Close Reading: (at least 2 paragraphs/relevant to character)

1

2

3

4

5

________/________

Songs clearly represent the chosen character

1

2

3

4

5

________/________

Creativity/Thoughtfulness

1

2

3

4

5

________/________

 Total Points

________/________

Public Humiliation Creative Piece and Letter

Creative Piece:

1. After you have selected one of the embarrassing situations or moments from your brainstorming chart choose one of the following ways to explain that moment.

a. News article

b. Poem

c. Short story

d. Interview

e. Diary entry

f. Other (check with me)

2. Your creative piece describing this situation or moment must include the following details:

a. How old were you/When did it happen

b. Where did it happen

c. Who was around

d. Indicate or explain how it made you feel

e. Indicate or explain if this moment still affects you today

Letter:

1. After reflecting on this moment, select a letter that is representative of your situation. As we know Hester’s letter “A” stands for adultery. She creates her own letter and makes it very ornate to send a message. What message do you want to send?

a. Design a letter and decorate it as you see fit.

b. Attach a paragraph description explaining:

i. What word the letter represents.

ii. Why you selected that word to represent your experience.

iii. Why you decorated your letter in the way you did.

Public Humiliation Creative Piece and Letter Rubric

(This assignment is worth 50 points)

5: Student fulfilled the requirement and did so with thoughtfulness, clarity, and creativity

4: Student fulfilled the requirement and did so with relative thoughtfulness, clarity, and creativity.

3: Student fulfilled most of the requirements and did so with an adequate level of thoughtfulness, clarity and creativity.

2: Student fulfilled most of the requirement but generally lacked thoughtfulness, clarity, and creativity.

1: Student neglected to fulfill the requirement or fulfilled it but without any discernable thoughtfulness, clarity, or creativity

_Points _/_Pt Poss.
Graphic Organizer (Shows clear similarities/differences to Hester)

1

2

3

4

5

________/________

Creative Piece (includes all relevant details)

1

2

3

4

5

________/________

Created a Letter relevant to situation/Decorated the Letter

1

2

3

4

5

________/________

Paragraph explanation accompanying letter

1

2

3

4

5

________/________

Creativity/Thoughtfulness

1

2

3

4

5

________/________

 Total Points

 ________/________

Character Play List Example

(Harry Potter)

1. Eye of the Tiger by Survivor:

This song not only embodies Harry when he is on the Quidditch pitch but it is his favorite song to listen to before a match. When Harry hears those famous words “It’s the eye of the tiger it’s the cream of the fight, rising up to the challenge of our rival” all he can think about is beating Malfoy to the golden snitch in the Gryphondor/Slytherin match.

2. Crush by David Archuleta:

While Harry doesn’t particularly care for this song, mostly because it is from that wretched American show American Idol, which Harry cannot stand, Hermione tells him daily how the song reminds her of him. She thinks that Harry should go for it with Ginny and stop being silly. She continuously reminds him that he has had a crush on Ginny for ages and he should stop messing around and ask her to go to Hogsmead with him.

3. My Hero by The Foo Fighters:

This song perfectly embodies everything that Harry Represents. He is just a regular kid for the first 11 years of his life and suddenly discovers that he is a wizard with parents who were magical. Even though he becomes a hero to some many people Harry always remains just a regular guy in a lot of ways. He doesn’t particularly care for all the attention (both bad and good) that he receives for his scar and for his actions throughout the series. He is without a doubt one of the most classic heroes in all of children’s literature.

Close Reading:

Lyrics:

“Too alarmin’ now to talk about

take your pictures down and shake it out

Truth or consequence, say it aloud

Use that evidence, race it around

Don’t the best of them bleed it out

While the rest of them peter out? (the ones who cant hack it)

Kudos, my hero; leavin’ all the best

You know my hero, the one that’s on”

Chorus:

There goes my hero

Watch him as he goes

There goes my hero

He’s ordinary

The first line as it applies to Harry could be a reference to Voldemort. When Harry was an infant Voldemort, the most evil and powerful wizard in history, murders Harry’s parents and turns to murder Harry. Harry becomes the only person to ever survive Voldemort’s killing curse and becomes instantly famous in the wizarding community. Although Voldemort becomes severely weakened by this encounter just the sound of his name makes people fear and shudder. His name holds power. This line speaks to this power and tells us, “its too alarming now to talk about”.

With the death of Harry’s parents hanging over him as he grows up and reaches the wizarding world he eventually comes across an album of their pictures. He in effect has to “take the pictures down and shake it out.” Harry must come to terms with their deaths by facing them head on and shaking out his feelings about them.

“Truth or consequence, say it aloud/Use that evidence, race it around” seems to speak to Harry, Ron and Hermione’s constant struggle to discover the truths to the mysteries that are their parent’s lives, Voldemort’s plan, and life as a teenager. Their conscience always prompts them to tell the truth about Voldemort and so they both eliminate consequences for others if he should return, and incur the wrath of the Ministry of Magic for releasing this information.

“Don’t the best of them bleed it out/while the rest of them peter out” seems to speak to Dumbledore’s death. Even the best wizard and the seemingly most noble character eventually meets his demise in the novel and Harry is left to decode his cryptic messages. “The rest” the song references speaks to those that oppose Harry’s valiant efforts to fight the dark lord as well as to Ron’s betrayal in the 7th book.

The repetition of the chorus, “There goes my hero/Watch him as he goes/There goes my hero/He’s ordinary” emphasizes the idea that Harry, in the end, is an ordinary guy with an extraordinary ability to believe in his convictions and face seemingly insurmountable obstacles. The song prompts us to “watch him as he goes” as if to remind us that Harry is one of the greatest examples of leadership we could ever hope to mimic.

Stephanie Palmieri

11th Grade Honors: Freedom High School

The Scarlet Letter

Lesson 10: Day 10 (11/14/08)

Unit Title:

The Scarlet Letter Novel Unit

Lesson Title:

Character Play List/Anticipation Guide

Standards Addressed:

1.3.11, 1.4.11

Instructional Goal:

1. To give students the opportunity to work on an important assignment in class so that I can give feedback and so that they can get peer feedback.

2. To bring students attention to the overriding ideas and themes that are prevalent in the book.

Performance Objectives:

1. Students will analyze one of the four main characters by creating a character play list that includes close reading. [Application, Analysis, Synthesis, Evaluation]

2. Students will re-evaluate their previous opinions about overriding themes and ideas in the novel. [Analysis, Evaluation]

Rationale:

Students will have in class work time to work on this assignment because they will also be getting their final project assignment and will be working on both potentially at the same time. This in class time should give them a good jump on this assignment so that it does not interfere with their final project time. The character analysis done in this assignment is key to the students’ understanding of the book.

Content:

1. Students will need to know the characters intimately at this point in the unit.

2. Students will take a closer look at the anticipation guide questions in order to assess what answers might have changed and why.

Instructional Procedures:

1. Warm Up: (word of the day) (5 minutes)

2. Character Play List: (30 minutes)

a. Students will have time to work on this assignment in class.

b. I will circulate and speak to students individually as they work

3. Final Project Handout/Review: (15 minutes)

a. I will hand out the final project assignment sheet.

b. I will go over all of the options and grading

c. I will go over my expectations

d. Project will be due on Monday December 1st. This due date will give students two weekends and a full week (when they have off several days) to complete this assignment.

e. Questions

4. Anticipation Guide: (20 minutes)

a. Students will take out their anticipations guides that we used to debate during the second lesson.

b. Students will work in their regular groups and discuss if any of their answers have changed or strengthened after reading most of the novel.

c. Students will discuss as a group as I circulate

5. Wrap Up:

a. One group will present their findings

6. Homework
a. Read XX- Conclusion (201-248) “The Minister in a Maze” through “Conclusion”

b. PCCQ: Direct students to pay particular attention to how Dimmesdale repents and how he is perceived during this process.

Strategies for Diverse Learners:

1. In class work time

2. Project review/questions

3. Small group work

Evaluation Procedures:

1. Individual in class work

2. Participation in small groups

Materials:

1. Final Project handouts

a. Assignment sheets

b. Rubric

The Scarlet Letter: Final Projects

Directions:

I am giving you a variety of options for your final project. In my eyes a test can never show me exactly what you learned in the same way a creative project can. Most of the options for your final projects will include a creative portion and a formal write up. You must work individually on this assignment can consult your peers during brainstorming, revision, and editing.

Comic or Graphic Novel

1. Illustrate an important moment in the novel (1 page: 1 page = 9 boxes of illustration)

2. Using what you know about the characters and their desires and motivations create an alternate “ending” to the scene you illustrated. (3 pages)

a. What do you think the characters actually wanted to do next?

b. Where would they go?

c. Who would they encounter?

d. What would they do?

e. How would they interact with each other?

3. Your comic must include dialog

4. Your illustrations can be true to Hawthorne’s style or they can be more reminiscent of modern comics. Be creative.

5. Write up:

a. You will write a 2-3 page write up that will accompany your creative work.

i. You must explain the importance of the scene you chose from the book and why it was important to make your alternate ending based on this scene.

ii. You must convince me that the alternate ending you created rings true in accordance with what we already know about the characters. Explain why you chose to go in the direction you did. Why did the characters act in certain ways, go to certain places etc. How were these actions true to their characters?

Extended RAFT

1. Choose one of the main characters

2. Pick two of the following writing options and write in the first person as the character you chose.

a. Poem: Write two poems by the character about a topic they would be passionate about. (at least 20 lines per poem)

b. Create a CD collection for the character.

i. Must include 5 CD’s

ii. You must include a paragraph write up explaining why you have selected each of these CD’s to represent your character.

c. Interview: Select a famous talk show host and pretend that they are interviewing your character. (at least 3 pages)

i. Create an interview that discusses the character’s life and what is next.

d. Movie: Create a 3 page outline of a current day movie (one that you create) that your character would be in.

i. Who would play your character and why?

ii. What would the basic plot be?

iii. What are the settings?

iv. What would the stage direction be for actors, lighting, cameras etc)

e. Story: Create a story that explains your character’s childhood (3-4 pages)

i. What made them who they are when we meet them?

ii. What events have happened to them?

iii. Who did they interact with?

f. College: If your character lived in our modern society as a high school senior where would they go to college and why? (2 pages describing this answer. 2 page college admissions essay)

i. What would they be looking for?

ii. What would they get involved in there?

iii. What would they study?

iv. Essay: What would your character tell admissions officers in order to get admitted?

g. Pick one of the four main characters and insert them into your favorite book, song, movie, play etc. Take this classic character and let them interact with your favorite characters, settings, time periods etc. (3-4 pages)

i. Write a remake of the work you choose with this character involved.

3. Write at least 2 pages for each option you choose explaining why you made the choices you did.

a. Why are your choices relevant to your character?

b. Why does what you imagined for your character stay true to Hawthorne’s depiction of them?

Essay:

Choose one of the following options and write a 5-6 page paper. Use specific examples. Use close reading to develop an argument and support that argument. I expect you to use relevant quotes from the book to support your argument and perform your close reading. You do not have to necessarily answer all of the questions I pose in each option, they are there to inspire you and start you on the right track. I want you to make a bold claim. Argue something that is important to you. Have an opinion and support it!

1. If Hester and Dimmesdale committed the same sin why were they treated so differently? Is it fair that they received different treatment? Why do you think that this difference occurred? After seeing how Hester and Dimmesdale dealt with their sin who do you think handled the punishment with the most dignity or class? Which character, in your opinion, is moral? Which is not? Are they both moral? Are neither? Why? Use specific evidence from the text.

2. Do a close reading of Hester Prynne and her modern day counterpart we chose to research as a class. How are these figures similar? How are they different? How is each character viewed by society/townspeople? How do you view them and feel about them? What are the characteristics ascribed to these two people and are these judgments fair? Do these judgments change over time? Use specific evidence to support your argument.

3. Explore Chillingworth’s character. What are his motivations? What role does he play in the novel? What characteristics does he exhibit? How do you feel about him? How does Hester feel about him? How does Dimmesdale feel about him? Why does Hawthorne create this character? What message is Hawthorne trying to give us through this character and his actions?

Final Project Grading Rubric

50 points

Creative Assignments

Followed directions: all specified components are thoroughly completed

1

2

3

4

5

________/________

Creativity

1

2

3

4

5

________/________

Understanding of Character: Your portrayal rings true to Hawthorne’s vision

1

2

3

4

5

________/________

Write up supports creative choices

1

2

3

4

5

________/________

Quality of writing: follows standard conventions

1

2

3

4

5

________/________

 Total Points

 ________/________

Final Project Grading Rubric

50 points

Essay:

Bold claim: compelling argument

1

2

3

4

5

________/________

Followed directions/page specifications

1

2

3

4

5

________/________

Close Reading is specific, relevant, and thorough

1

2

3

4

5

________/________

Narrow Focus/expanded

1

2

3

4

5

________/________

Quality of writing/work

1

2

3

4

5

________/________

 Total Points

 ________/________

Stephanie Palmieri

11th Grade Honors: Freedom High School

The Scarlet Letter

Lesson 11: Day 11 (11/17/08)

Unit Title:

The Scarlet Letter Novel Unit

Lesson Title:

Hester vs. Dimmesdale

Standards Addressed:

1.2.11, 1.4.11, 1.5.11, 1.6.11

Instructional Goal:

1. To help students identify the important similarities and differences between the consequences Hester and Dimmesdale experience as a result of the same transgression.

2. To help students to identify which character they sympathize with and which one or ones Hawthorne sympathizes with by citing specific examples.

Performance Objectives:

1. Students will illustrate the final scene in the book. [Analysis]

2. Students will identify how Hester and Dimmesdale are viewed in the community, how they have suffered different consequences despite committing the same sin, and which character they sympathize with through responding to a series of questions. [Knowledge, Application, Analysis]

3. Students will compose a newspaper editorial that expresses either the treatment of Hester or Dimmesdale, or the feelings of Hester or Dimmesdale at the end of the novel. [Analysis, Synthesis]

Rationale:

Students need to understand that Hester and Dimmesdale experience a very different 7 years after they commit the same sin together. I want students to be able to identify how their lives are different for these 7 years and what the consequences are of these differences. Students should come to understand that Hester is publically humiliated while Dimmesdale does not repent until moments before his death. It takes years for Hester to be considered “able”, while Dimmesdale never suffers a public denunciation of his good name or his morality. Hester, as a woman, suffers this public scrutiny yet she is brave and her experiences help her to be compassionate towards others who experience similar hardships. Dimmesdale on the other hand believes he is helping his congregations by not coming forward, but really his cowardice and his secrecy are hypocritical and therefore his sermons and his preaching are lies. Dimmesdale then goes against the plan that he and Hester will travel away with Pearl and become a family, something that Hester has been exiled from for 7 years, and has never experienced with Chillingworth. He ruins their plans by finally confessing, but his confession is based in cowardice. He knows he is going to die and needs to repent in order to go to heaven, and he must in some part of his mind know that the townspeople will never incriminate him. In fact they revere him more after his confession then before it. Hester’s acceptance takes years and years of constant repentance and frugal living.

Content:

1. Students will need to understand both Hester and Dimmesdale fairly intimately as characters. They should know what motivates them, what drives their actions and what their lives over these 7 years have been like.

Instructional Procedures:

1. Warm Up (word of the day) (5 minutes)

2. Journal:

a. Illustrate the final scene. Label all characters involved and give a brief description of what is happening.

3. Hester vs. Dimmesdale: Questions (25 minutes)

a. Students will answer a series of questions individually.

b. Students will break into small groups to briefly discuss their answers.

4. Editorial: (30 minutes)

a. Pretend that you have read this story in a recent newspaper. Write an editorial addressing which character (Hester or Dimmesdale) you sympathize with and why? Do you think this character has been treated fairly by the townspeople? Have they been treated fairly by their counterpart? Is their repentance meaningful to them, and how do you know?

b. Check out some online newspapers to get an idea of the style of writing that you might include in an editorial or a newspaper style article.

c. Assume the role of Hester or Dimmesdale. Write a newspaper article, in the first person as one of these characters.

i. Hester: Address Dimmesdale’s actions at the end of the novel and express how you feel about them. Did you desire a different outcome? What are your plans now that he is gone?

ii. Dimmesdale: Address your thoughts about Hester and what you were thinking about when you wrote your final sermon. What kinds of topics did you address in your sermon and why was it important for you to repent, knowing death was near? Do you feel that your name will live on in the community and if so how will people remember you?

5. Article share: (5 minutes)

a. Volunteers can read their articles.

Strategies for Diverse Learners:

1. Illustration of final scene

2. Guided questions

3. Creative writing

Evaluation Procedures:

1. Illustration and description

2. Completion of questions

3. Editorials/Articles

Materials:

1. Handout/Questions

2. Laptops

Guided Questions

1. How does each character suffer for their joint sin? (Actions, emotions, speech) Cite specific examples.

	Hester
	Dimmesdale

2. How does each character repent for their sin? (Actions, emotions, speech) Cite specific examples

	Hester
	Dimmesdale

3. Draw a venn diagram with Hester on one side and Dimmesdale on the other. Chart the information above to display the similarities and differences between these two characters’ suffering and repentance.

4. Based on the similarities and differences you noted do you sympathize more with one character? Why do you sympathize with that character?

5. It is clear at the end of the novel that Dimmesdale has repented, but what are the consequences of his repentance. How do his actions affect Hester? How do the people perceive his confession? Do the people view Dimmesdale any differently after his confession?

6. Who does Hawthorne sympathize with? Does he side with either character or with both? How do you know? Use specific examples.

Stephanie Palmieri

11th Grade Honors: Freedom High School

The Scarlet Letter

Lesson 12: Day 12 (11/18/08)

Unit Title:

The Scarlet Letter Novel Unit

Lesson Title:

The Symbolism of Chillingworth and Pearl and The Modern Day Hester

Standards Addressed:

1.1.11G, 1.3.11, 1.4.11

Instructional Goal:

1. To help students organize information about two symbolic characters and explore their purpose in the novel.

2. To help students make connections between Hester and a modern day counterpart.

Performance Objectives:

1. Students will identify important aspects of Chillingworth and Pearl’s characters, what motivates them and how others view them, through brainstorming. [Knowledge, Application]

2. Students will compose a first person letter written in the voice of Chillingworth. [Application, Analysis, Synthesis]

3. Students will select candidates that could be considered a modern day Hester Prynne through brainstorming and online research. [Knowledge, Application]

Rationale:

Students need to understand how Chillingworth and Pearl function in the novel. Chillingworth, a character we might otherwise sympathize with, becomes a satanic figure whose desire for revenge ravages Dimmesdale and leads to Chillingworth’s ultimate demise. Pearl functions as a physical manifestation of Hester and Dimmesdale’s sin, although she is far more of a “burden” and reminder to Hester who cares for her. Pearl is blunt and often voices the things Hester and Dimmesdale desire not to admit.

Content:

1. Students must understand how others view these characters and what motivates them. It will be important to identify specific moments and scenes that these characters are involved in.

Instructional Procedures:

1. Warm Up (word of the day) (5 minutes)

2. Symbolism: RAFT activity (30 minutes)

a. Students will brainstorm individually then in pairs.

i. They will fill in the RAFT charts I have created.

b. After completing the Chillingworth chart students will assume the role of Chillingworth and write letter to a friend detailing his revenge.

c. After completing the Pearl chart students will describe how she functions in the novel and why she is important.

3. The Modern Day Hester Prynne (30 minutes)

a. We will brainstorm a list of potential modern day Hester’s as a class.

b. We will list these potential candidates on the board.

c. We will vote on which person to do further study on.

d. After we select a Modern Day Hester Prynne students will research this person and find quotes about or by them, pictures, stories, etc.

4. Wrap Up: (5 minutes)

a. Students will share pertinent websites and information.

5. Homework:

a. Students will collect information about the Modern Day Hester Prynne

i. Basic Bio/Background to date

ii. Associates

iii. Job

iv. Scandal(s)/Embarrassing moments: Most well known/stigmatizing

v. How people viewed them at the time and today

vi. Pictures/cartoons

Strategies for Diverse Learners:

1. Brainstorming charts

2. RAFT letter writing

3. Brainstorming candidates for Modern Day Hester

4. Online research

Evaluation Procedures:

1. Completion of charts

2. Participation in partners

3. Homework research

Materials:

1. RAFT charts

2. Laptops

Roger Chillingworth

	Personality:

Who am I and what are some aspects of my character?
	Attitude:

What are m feelings, beliefs, ideas, concerns, motivations?
	How do people describe me?
	What is the mood when I enter a scene?

	
	
	
	

Using the information above, write a letter in the first person as Chillingworth. You are writing a letter to a friend that describes your plans for revenge against Dimmesdale and how you have enacted this revenge over the last few years. Give a detailed plan of your ultimate goal and why you are pursuing it.

Pearl

	Personality:

Who am I and what are some aspects of my character?
	Attitude:

What are m feelings, beliefs, ideas, concerns, motivations?
	How do people describe me?
	What is the mood when I enter a scene?

	
	
	
	

Using the information above describe how Pearl functions in the novel. What does she represent? What actions does she perform that are disconcerting to those around her? What makes her such a compelling character?

Stephanie Palmieri

11th Grade Honors: Freedom High School

The Scarlet Letter

Lesson 13: Day 13 (11/19/08)

Unit Title:

The Scarlet Letter Novel Unit

Lesson Title:

Modern Day Hester Prynne: Comparison and Analysis

Standards Addressed:

1.3.11, 1.4.11B, 1.6.11

Instructional Goal:

1. To show students the connection between Hester’s situation and the real life experiences that modern people have.

2. To help students to make connections between the way the townspeople in the novel and contemporary media work to discredit people.

Performance Objectives:

1. Students will compile research about a modern day Hester Prynne as a group using a chart. [Synthesis]

2. Students will compare and contrast the modern day Hester with Hester Prynne through a venn diagram. [Analysis, Synthesis, Evaluation]

3. Students will apply their knowledge of both characters to an analysis of the media and the townspeople through a written paragraph. [Application, Synthesis, Evaluation]

Rationale:

It is important to the understanding of the novel to make modern day connections. Students can see how people and in particular celebrities are shamed and treated as objects rather than human beings. I want students to ultimately sympathize with Hester is some ways and to carry that sympathy over into our modern lives. Because the media (like the townspeople) becomes this faceless organism that creates and destroys public figures and that influences the thought of countless millions, it is important to teach students how to be active viewers that filter the information that they receive.

Content:

1. Students must know the background for Hester and the modern candidate they select in order to make associations.

2. Students must understand how each of these people is affected by their scandal and what the consequences are.

Instructional Procedures:

1. Warm Up (word of the day) (5 minutes)

2. Vocab Quiz (20 minutes)

3. Group work: (20 minutes)

a. Students will work in their groups to compile the information that they found for homework about the “modern day Hester Prynne”

b. Poster/Chart will include the following categories:

i. Bio

ii. Job/Associates

iii. Scandal(s)

iv. Pictures

v. Thoughts/opinions of others

vi. Thoughts/opinions of each group member

c. Two students from each group will present their chart to the class.

i. Groups can add to their charts

ii. Charts will be put up in the front of the room so that students can see them all.

4. Analysis: Similarities/Differences (30 minutes)

a. Students will remain in groups and draw a venn diagram

b. Venn diagram will chart the similarities and differences of this modern day Hester and Hester herself.

c. Students will present this information to the class

d. Students will break out of groups and do a series of quickwrites that I prompt.

i. Do you feel sorry for Hester? Why?

ii. Do you feel sorry for the MDH? Why?

iii. How do the townspeople treat Hester/ How do they portray Hester

iv. How does the media portray MDH and is it a fair representation?

e. Students will write a paragraph that addresses the similarities of the townspeople and modern day media and how they affect both MDH and Hester.

5. Wrap Up:

a. Students can share thoughts on any of the quickwrites.

Strategies for Diverse Learners:

1. Group work

2. Poster creation

3. Quickwrites

Evaluation Procedures:

1. Participation in group work

2. Completion of quick writes

Materials:

1. Posters/charts

2. Markers

3. Quickwrite questions

The Scarlet Letter: Vocabulary Quiz

NAME__________________

(30 Points: 2 points each)

DATE__________________

Write a sentence for each word below. The sentence you create should demonstrate the correct usage of the word (part of speech and definition).

Tumult

Benevolence

Acquiesce
Ominous
Dexterity
Petulant

Lament

Listless

Tremulous

Enfeeble

Consecrate
Subjugate
Blasphemous

Languor
Antipathy

Extra Credit (2 points)

Describe or draw a pillory

Stephanie Palmieri

11th Grade Honors: Freedom High School

The Scarlet Letter

Lesson 14: Day 14 (11/20/08)

Unit Title:

The Scarlet Letter Novel Unit

Lesson Title:

Scarlet Letter Final Projects: Conferences/Peer Consultation

Standards Addressed:

1.3.11, 1.4.11, 1.8.11

Instructional Goal:

1. To give students time to get peer and teacher feedback and time to clear up any questions.

Performance Objectives:

1. Students will analyze a modern day Hester Prynne through group work and quick write. [Analysis]

2. Students will create final projects. [Application, Synthesis]

3. Students will identify the author’s messages and intentions. [Application, Analysis, Evaluation]

Rationale:

Students need time in class to discuss their projects and papers with peers and do peer revision. It will also be pertinent that I meet with each student to answer any questions and make sure they are headed in the right direction.

Content:

1. Important ideas, character analysis, themes.

Instructional Procedures:

1. Warm Up (Word of the day) (5 minutes)

2. Modern Day Hester: (20 minutes)

a. Wrap Up: time to finish analysis and quick writes

3. Class discussion: (15 minutes)

a. What does Hawthorne want us to know after reading this book?

b. What characters does he sympathize with?

c. Which characters does he condemn?

d. What does Hawthorne have to say about Puritan society? About sin? About revenge?

4. Projects (In class time): (30 minutes)
a. Students will have time to work on their projects in class and consult with peers

i. Peer editing

ii. Brainstorming

b. I will meet with each student individually for a brief conference in the hall to discuss their projects and their objectives for their projects. I will answer any questions.

5. Wrap Up: (5 minutes)
a. Students will share some of their ideas with the class and talk about what they plan to do or are doing/working on.

Strategies for Diverse Learners:

1. In class peer revision

2. In class work time

Evaluation Procedures:

1. In class work

2. Rubrics

Materials:

1. Conferences

Stephanie Palmieri

11th Grade Honors: Freedom High School

The Scarlet Letter

Lesson 15: Day 15 (11/21/08)

Unit Title:

The Scarlet Letter Novel Unit

Lesson Title:

Wrap Up: Book Review and Evaluation

Standards Addressed:

1.1.11, 1.3.11

Instructional Goal:

1. To give students the forum to discuss their opinions of the book and its major themes.

Performance Objectives:

1. Students will evaluate their opinions of Hawthorne’s overriding questions through group discussion of the anticipation guide. [Analysis, Evaluation]

2. Students will write a review of the book using specific evidence to support their argument. [Analysis, Evaluation]

Rationale:

I will wrap up the novel by having students return to the overriding ideas in the anticipation guide and seeing if their ideas have changed after reading the whole novel and working on their final projects. Students will be asked to support their opinions. Students will also be asked to write a review. I want them to know that it is ok to hate the book as long as they have very specific reasons why and can support their argument. I want them to see that no matter how they feel about the book they still got something out of it.

Content:

1. Major overriding ideas from anticipation guide.

Instructional Procedures:

1. Warm Up: (Word of the day) (5 minutes)

a. Collect Essay’s and Character Play List

2. Anticipation guide (25 minutes) (finish conferences as students work)

a. Students will get into different groups and discuss the anticipation guide

b. Students will be asked to take one specific question that they feel strongly about the answer they gave.

c. Student will write a paragraph explaining if they still feel the same way they did in the beginning of the unit/in the middle. Students will support argument with textual evidence.

3. Book Review: (25 minutes)

a. Review should either promote or condemn the book

b. Student should provide specific examples for either opinion.

4. Evaluation: (10 minutes)

a. Students will fill out a brief evaluation form for me so that I can see what went well in the unit and what did not in the students’ eyes.

b. Students will not be asked to put their names on these especially because I have not graded final projects yet.

Strategies for Diverse Learners:

1. Group discussion

2. Review: condemn or promote

Evaluation Procedures:

1. Participation in group discussion

2. Review

3. Evaluation

Materials:

1. Evaluation form

Stephanie Palmieri

11th Grade Honors: Freedom High School

The Scarlet Letter

Lesson 17: Day 17 (11/25/08)

Unit Title:

The Scarlet Letter Novel Unit

Lesson Title:

Scarlet Letter Wrap Up Discussion

(I was out for a week due to medical reasons so some of my plan was altered by my mentor teacher in order to better serve the class. The students spent time working in class on their final projects, which was actually incredible benefic al to them. When I came back on Monday I needed to wrap up the book so I created this final lesson)
Standards Addressed:

1.1.11, 1.3.11AB, 1.6.11

Instructional Goal:

1. To wrap up the book’s content and allow students to discuss the final chapters and the book as a whole.

2. To give students the opportunity to reflect back on the major themes of the book that were originally presented in an anticipation guide at the beginning of the unit.

3. To help students to understand the difference between what an author believes and what the student believes.

Performance Objectives:

1. Students will identify Hawthorne’s opinions about major themes in the novel by revisiting the anticipation guide. [Knowledge, Comprehension, Application]

2. Students will support their argument about Hawthorne’s opinions with textual evidence. [Application, Analysis, Evaluation]

3. Students will explain and justify their opinions about the novel and its themes through group discussion. [Analysis, Synthesis, Evaluation]

Rationale:

Because I was absent for such a long period of time I never got to review the content of the last portion of the book with the students. By reading a portion of the text aloud I hope to not only refresh their memories but also bring the text to life. The scenes that I am reading are vitally important to the novel and will be crucial to our discussion of the novel as a whole. I want to wrap up the book by bringing it full circle. I am using the anticipation guide from the beginning of the unit but modifying it slightly. I want students to reflect on their opinions and see if the book has changed those opinions but I also want students to be able to distinguish between the author’s attitudes and their own.

Content:

1. Students will need to have a working knowledge of the plot points in the last chapters of the book.

2. Students should have an intimate knowledge of at least one of the four main characters.

3. Students should have a working knowledge of how to support their claims with specific textual evidence.

Instructional Procedures:

1. Warm Up: (Anticipation Guide revisited/Poem of the day) (15 mins)

a. Students will pick up a blank copy of the anticipation guide that they completed prior to reading the book.

i. This copy will ask them about Hawthorne’s beliefs rather than their own

ii. Students will also be asked to pull our their own copy and look over it if they have it.

b. Students will answer all of the questions with a “yes” or “no” and will choose one question to answer in depth.

i. Students will be asked to provide specific evidence (close reading) from the book that supports the answer they provide.

2. Read Aloud: (20 mins)

a. I will read the last part of “The Revelation of The Scarlet Letter” and the first part of “Conclusion”. These passages contain really important descriptions and information that will be important to our discussion.

b. As I read I will ask students to jot down notes for the questions if they find evidence that supports any of their answers.

3. Class discussion: (35 mins)

a. I will ask students which question they want to talk about first from the anticipation guide.

b. I will ask students to answer how they think Hawthorne feels about the issue and provide evidence then we will open up the floor for other comments, opposing view points, personal view points etc.

c. I will see where the conversation goes and direct it back to the anticipation guide questions or some other topics/questions if it goes off on a random tangent.

d. If the discussion does not go as planned I will ask students to take their original anticipation guide/their original answers and decide if those answers have changed because of the book and why or why not?

4. Wrap Up: (5 mins)

a. Final Thoughts

i. I will ask students for any final comments on the book

ii. I will collect books the following week when I ask students to fill out my personal evaluation form.

Strategies for Diverse Learners:

1. Read aloud

2. Time to work out answers prior to class discussion

3. Group discussion of book

Evaluation Procedures:

1. Completion of anticipation guide question

2. Participation in class discussion

3. Note taking during read aloud.

Materials:

1. My copy of book and corresponding page numbers

2. Anticipation guides

3. Possible topics/questions for discussion

Anticipation Guide: The Scarlet Letter

Directions: Please answer all six of these questions with either a “yes” or a “no”. Underneath each question and response please provide specific support from the book. How do you know what Hawthorne does or does not believe? How is what he thinks different from what you think? (Use back for more space)

7. Does Hawthorne derive pleasure or satisfaction out of seeing wrongdoing punished? _____

8. Does Hawthorne believe that all crimes or sins should be punished? _____

9. Does Hawthorne believe that human beings are monogamous by nature? _____

10. Does Hawthorne believe that human beings control their own fate or destiny? _____

11. Does Hawthorne believe that if someone commits a crime, that crime should be made public knowledge? _____

12. Does Hawthorne believe that revenge is equivalent to justice? _____

Warm Up:

1. Turn in Scarlet Letter final projects on front desk

2. Pick up an Anticipation Guide on the front desk

3. Answer all six questions with a “yes” or “no”

4. Choose two questions and provide specific evidence from the book to support your answer.
Possible Topics/Questions for discussion
1. When Dimmesdale confesses his sin to the crowd how does Hester react? Does she believe this action was the right one?

2. How do you view Dimmesdale as a result of the ending of the book?

3. What does the ending of the book suggest? Who is Hester buried next to? What marks their single grave? What is the significance of this image? “It was near that old and sunken grave, yet with a space between, as if the dust of the two sleepers had no right to mingle. Yet one tombstone served for both” (247-my book).

4. What is the significance of depicting the characters as actors in the final “scene”? (on the scaffold)

5. Is Dimmesdale a coward or a hero?

6. What do you think the townspeople really think about Dimmesdale’s confession?

7. Does Dimmesdale wrong Hester by confessing at the last minute right before his death? Does he wrong her by not confessing for seven years? Does he wrong her at all?

8. What happens to Chillingworth at the end of the novel? How do you feel about this character by the end of the novel?

Evaluation

10. What was your favorite activity/activities? What specifically helped you to learn? What was fun? What was different from what you might have had in the past?

11. What was your least favorite activity? What would you change about it? Was it worth changing at all or should I scrap it in the future?

12. Was the pace of the unit effective and appropriate for your ability level? Was there too much work in class? Too much homework?

13. Did you like the options for the final project? If so which options were your favorite or did you consider doing?

14. Was my teaching effective? Did I help you personally to understand the book? Did I provide assignments to help you understand and connect to the book?

15. What would you like to see me do differently if I taught this book again to your grade and ability level?

16. Anything else you want me to know

Word of the Day

1. Congenial: (adj) agreeable, suitable, or pleasing in nature or character

a. Synonyms: affable, amiable, pleasant

b. Sentence: The congenial students worked together as a group to achieve their goal.

2. Inauspicious: (adj) boding ill; ill omened; unfavorable.

a. Synonyms: evil, ominous, sinister, threatening

b. Sentence: Waving a weapon in the air and scowling, the inauspicious criminal robbed the store.

3. Ignominy: (noun) disgrace; dishonor; public contempt.

a. Synonyms: humiliation, mortification

b. Sentence: After the Watergate scandal came to light, President Nixon underwent a very public ignominy.

4. Envelop: (verb) to wrap up in or as in a covering; to surround entirely.

a. Synonyms: cloak, shroud, cover

b. Sentence: After the 90 minute soccer game the players were enveloped in sweat.

5. Iniquity: (noun) lack of equity; unfairness; favoritism or bias; an unfair circumstance or proceeding.

a. Synonyms: injustice, crime, sin

b. Sentence: The players knew that the referee’s bad call was an iniquity once they realized he was an alumni of the other team.

6. Haughty: (adj) disdainfully proud; snobbish; scornfully arrogant

a. Synonyms: insolent, overbearing, supercilious

b. Sentence: The haughty actor was disliked by almost everyone he met.

7. Illustrious: (adj) highly distinguished; renowned; famous

a. Synonyms: Celebrated, distinguished, prestigious

b. Sentence: Vincent Van Goh is one of the most illustrious artists of all time.

8. Unrelenting: (adj) not yielding or swerving in determination or resolution

a. Synonyms: Adamant, relentless, inexorable

b. Sentence: The gymnasts were unrelenting in their pursuit of the gold medal.

9. Writhe: (verb) to twist the body about, or squirm, as in pain, violent effort

a. Synonyms: Agonize, squirm, contort

b. Sentence: Caught in the trap and writhing in pain, the mouse jerked its limbs and squealed.

10. Sagacity: (noun) acuteness of mental discernment and soundness of judgment

a. Synonyms: keenness, cleverness, ingenuity

b. Sentence: Einstein is most well known for his sagacity.

11. Behoove: (verb) to be necessary or proper for; to be worthwhile to, as for personal profit or advantage.

a. Synonyms: benefit, suit

b. Sentence: It would behoove students to develop good study habits at an early age.

12. Rebuke: (verb) to express sharp, stern disapproval of; reprove; reprimand.

a. Synonyms: Chastise, reproach, scold

b. Sentence: I was rebuked for my unsightly table manners.

13. Efficacy: (noun) capacity for producing a desired result or effect; effectiveness

a. Synonyms: capability, competence

b. Sentence: The star field hockey player was best known for her skill and efficacy.

14. Tempestuous: (adj) of the nature of or resembling a tempest

a. Synonyms: tumultuous, turbulent

b. Sentence: During the storm the ocean was so tempestuous that the boat nearly sunk.

15. Retribution (noun) the act of correcting for your wrongdoing; the act of taking revenge

a. Synonyms: Vengeance, compensation, justice

b. Sentence: After being cut off, the anger driver sought retribution by running the other driver off the road.

The Scarlet Letter Vocabulary

1. Tumult: (noun) violent and noisy commotion or disturbance of a crowd or mob; uproar

Synonyms: agitation, quarrel, pandemonium

Antonyms: calmness, order, peace

Sentence: The tumult at the concert resulted in several injuries.

2. Benevolence: (noun) An inclination to perform kind, charitable acts; a kindly act

Synonyms: charity, goodwill, grace, altruism, generosity

Antonyms: Animosity, greediness, ill will, malevolence

Sentence: The nun’s effort to open a soup kitchen in her town was a beautiful and benevolent act.

3. Acquiesce: (verb) to submit or comply silently or without protest.

Synonyms: accept, consent, give in, yield

Antonyms: disagree, dissent, object, protest

Sentence: After the police pulled out their guns the criminal acquiesced, put his hands in the air, and got into the squad car.

4. Ominous: (adj) Menacing; threatening; Of or being an omen, especially an evil one.

Synonyms: apocalyptic, sinister, impending, inauspicious

Antonyms: happy, lucky, promising

Sentence: The dark storm clouds and the chill in the air were very ominous.

5. Dexterity:(noun) skill or adroitness in using the hands or body; agility. Mental adroitness or skill; cleverness.

Synonyms: cunning, cleverness, mastery

Antonyms: awkwardness, clumsiness, inability, ineptness

Sentence: Surgeons must have incredible dexterity in order to successfully operate on people.

6. Petulant: (adj) Unreasonably irritable or ill-tempered; Contemptuous in speech or behavior

Synonyms: bad tempered, complaining, crybaby, impatient, touchy

Antonyms: good natured, happy, pleasant

Sentence: The petulant child threw a temper tantrum on the miniature golf course when he did not get a hole in one on every hole.

7. Lament: (verb) To mourn or grieve deeply.

Synonyms: to hurt, bemoan, regret, sob

Antonyms: celebrate, compliment, laud, praise

Sentence: She lamented the loss of her pet by crying alone in her room.

8. Listless: (adj) spiritless, without energy

Synonyms: absent, lifeless, bored, sluggish, vacant

Antonyms: active, alert, attentive, energetic, lively

Sentence: After her career ending injury the player became listless, and instead of going to school or out with friends she simply stayed at home and slept.

9. Tremulous: (adj) Marked by or affected with tremors. Characterized by trembling, as from fear, nervousness, or weakness.

Synonyms: quaky, shaky, shivery

Antonyms: steady

Sentence: The child was tremulous when his older brother forced him to go on a roller coaster.

10. Enfeeble: (verb) to make feeble; weaken

Synonyms: deplete, disable, exhaust, diminish, incapacitate

Antonyms: strengthen

Sentence: My team enfeebled our opponent by shouting and jeering at them.

11. Consecrate: (verb) To make or declare sacred; set apart or dedicate to the service of a deity. To change (bread and wine) into the Eucharist

Synonyms: glorification, dedication, devotion, making holy

Antonyms: condemnation, denunciation, debasement

Sentence: A priest is the only member of the church that can consecrate ordinary items.

12. Subjugate: (verb) to bring under complete control or subjection; conquer; master. To make submissive or subservient; enslave

Synonyms: beat down, enslave, overthrow, put down, vanquish

Antonyms: free, liberate

Sentence: The king subjugated the neighboring country and enslaved its people.

13. Blasphemous (adj) Grossly irreverent toward what is held to be sacred. Characterized by profanity or cursing.

Synonyms: disrespectful, ungodly, insulting

Antonyms: godly, pious, religious, respectful, reverent

Sentence: The student’s blasphemous language lead to his expulsion from the Catholic school.

14. Languor: (noun) lack of energy or vitality; sluggishness.

Synonyms: apathy, dullness, idleness, weakness

Antonyms: Energy, freshness, liveliness

Sentence: Too much sleep can sometimes produce languor.

15. Antipathy: (244) (noun) A strong feeling of aversion or repugnance.

Synonyms: abhorrence, animosity, loathing, hatred

Antonyms: admiration, appreciation, approval, respect

Sentence: The student disliked the book and made his antipathy known by sighing heavily and rolling his eyes.

PAGE

