English 10 Honors

Name:

Summer Reading Assignments

2013 – 2014

This summer you will be required to read Frankenstein by Mary Shelley in order to complete the assignments outlined below. As you read the novel, complete the questions and activities in the study guide. These exercises will help you to approach the text on an analytical, critical level; in addition, they will help you to prepare for the test that you will take upon the commencement of the 2013 – 2014 school year. If you have any questions over the summer, please e-mail me at CRISTI.MARTINO@marlboroschools.org. I look forward to an enjoyable and educational year together. Happy reading!

Your Tasks:

1. Read Frankenstein.
· Read the background information about the author and her inspiration for the novel in the study guide (“Meet Mary Shelley” & “Introducing the Novel”) before reading Frankenstein.
· Complete the questions and activities in the study guide on pages 2 – 4. The entire study guide will be collected for a grade.
· *Be prepared for a multiple-choice test on the second day of school.*
2. Prepare for the Socratic Seminar (described on Page 5) by completing the Synthesis Chart on Pages 6 – 7. Be prepared to discuss your findings in a Socratic Seminar discussion during the first week of school. In order to complete the chart, you must do the following:
· Read Frankenstein with the Essential Questions in mind.
· Read the articles about cloning that are provided at the very end of this packet.
· Formulate a response to the Essential Questions.
· Find at least two articles that support your position using the suggested websites.
Essential Questions
Do the benefits of scientific advancements outweigh the risks, or are the risks and unintended outcomes too great to justify further advancement? Should scientists have complete freedom in their research, or should limitations be placed upon scientific research/advancement?
3. Complete the Vocabulary Assignment.

· Study the assigned words and definitions that appear on Pages 8 – 9.

· For each word you must…

· Restate the definition that is provided for you in your own words. In other words, you must create your own definition for each word based on the information that is provided. You can use slang or “text talk,” as long as it is appropriate and not offensive.

· Draw or find a picture that clearly demonstrates the meaning of the word.

· Rewrite the sentence from the novel (provided) using your definition in place of the assigned vocabulary word.

· Paraphrase the sentence completely in your own words.
· Write your responses in the space provided on the chart on Pages 8 – 9 or in a Composition Notebook that you will use as part of class next year.
ASSIGNMENTS DUE ON THE FIRST DAY OF SCHOOL:

· A complete reading of Frankenstein demonstrated by the completion of the study guide.

· The Synthesis Chart

· Vocabulary Assignment

*Note: A complete copy of this entire packet as well as links to etexts are available on my website.
English 10 Honors

Name:

Summer Reading Assignments

Study Guide

Directions: Complete all of the activities in the Study Guide as you read Frankenstein. Answer all questions in full sentences and include evidence from the text (quotes) to support your responses.

Letters I – IV: Complete the chart below as you read the letters that act as the opening frame of the novel.

Robert Walton and the stranger he rescues share a number of similarities. As you read Walton’s letters, make notes in the chart below about each character’s situation, goals, attitude, and personal qualities. Include references to both characters’ statements and actions.

	
	Walton
	The Stranger

	Situation

	
	

	Goals

	
	

	Attitude

	
	

	Personal Qualities

	
	

	List three things that these characters have in common.

1.

2.

3.

Chapters 1 – 10: Respond to the questions below. Write your answers in full sentences and include appropriate evidence from the text to demonstrate your ideas. Be sure to answer all parts of each question.
1. What do you think of Victor Frankenstein as a student and scientist? What do you admire or dislike about his goals? Explain.
2. What is Frankenstein’s purpose in pursuing science? What does he study? How do you interpret Frankenstein’s initial response to the success of his experiment?
3. Frankenstein says, “I shunned my fellow creatures as if I had been guilty of a crime.” From your reading, give specific examples of Frankenstein’s isolation from others. What does this tell you about his personality? Explain.
4. How is Frankenstein affected by the knowledge that the creature may be responsible for the death of William? In Chapter 7, what statement suggests that he views the creature as part of himself? Do you agree with Frankenstein that he bears some responsibility for the death? Why?
5. How does the creature explain his evil behavior? Why does the creature compare himself to the biblical character Adam? Do you think this comparison is accurate? Why or why not?
6. Do you think that Frankenstein went too far in his quest for knowledge? Did he have a good motive for his project? Did he have adequate knowledge to begin his project? Did he consider possible consequences of his actions?
Chapters 11 – 16: Respond to the questions below. Write your answers in full sentences and include appropriate evidence from the text to demonstrate your ideas. Be sure to answer all parts of each question.
1. How does the creature get to know the family who lives in the cottage? Why is he drawn to the family? How does the family’s reaction to the creature affect his view of himself and the human race?
2. After reading Paradise Lost, why does the creature think he is like Adam in that book? Why does he think he is like Satan? What are the specific reasons that the creature gives for hating his creator?
3. How does the creature cause the deaths of William and Justine? What does the murder of William tell the creature about himself? According to the creature, what can save him from doing evil?
4. Thus far, do you find the creature more or less sympathetic than the character of Victor Frankenstein? Explain.

Chapters 17 – 21: Respond to the questions below. Write your answers in full sentences and include appropriate evidence from the text to demonstrate your ideas. Be sure to answer all parts of each question.
1. What arguments does the creature use to persuade Frankenstein to make the female creature? How does Frankenstein’s decision affect Frankenstein’s mood and personal life?
2. What keeps Frankenstein from completing the second creature? In your opinion, why does the creature direct his revenge to Frankenstein’s wedding?
3. How does Frankenstein become lost at sea? What happens when he lands in Ireland? Why does he call himself Henry Clerval’s murderer?

Chapters 22 – 24: Respond to the questions below. Write your answers in full sentences and include appropriate evidence from the text to demonstrate your ideas. Be sure to answer all parts of each question.
In the final chapters of the novel, Victor Frankenstein and his creature are involved in a mad contest of revenge. In the chart below, record at least four statements made by each character that reveal his motives, feelings, or state of mind. Note the chapter and page number after each statement

Frankenstein
	Statement
	Explanation

	“Human beings, their feelings and passions, would indeed be degraded if such a wretch as I felt pride.” (Chapter 22)
	Frankenstein feels as though he cannot feel such an admirable thing as pride; he is not worthy of such esteem since he has committed such atrocious actions.

	
	

	
	

	
	

	
	

	
	

The Creature
	Statement
	Explanation

	“A frightful selfishness hurried me on, while my heart was poisoned with remorse.” (Chapter 24)
	The Creature, although he is driven by the selfish desire for vengeance, feels guilty and remorseful for the atrocities he has committed.

	
	

	
	

	
	

	
	

	
	

English 10 Honors

Name:

Summer Reading Assignments

Socratic Seminar

The Nineteenth Century, when Mary Shelley wrote Frankenstein, was a time of great change. The advances in science and technology made possible the Industrial Revolution, a revolution which fundamentally altered the way in which millions of people lived their lives. However, not everyone was willing to accept the notion that such change was, by its nature, inevitably beneficial to humanity. Indeed, the wisdom of placing too much faith in science is called into question in some of the literature of the time, namely Mary Shelley's Frankenstein. Shelley seems to be suggesting, amongst other things, that raising science to the status of godhood carries with it inherent risks that demand careful consideration.

This is a consideration that is as relevant today as it ever was. Scientific advancements and discoveries are made daily; science has developed to the point where we have genetic sequencing, stem-cell research, the human genome project, and cloning. Therefore, we must consider the role that science and technology play as advancements continue to be made every day; more importantly, we need to consider whether or not these advancements truly benefit humanity. Do the benefits outweigh the risks, or visa-versa?
The Assignment

Socratic Seminars are, by definition, “a scholarly discussion of an essential question in which student opinions are shared, proven, refuted, and refined through dialogue with other students.” In order for these types of discussions to be meaningful, students must come prepared with text-based evidence to support their claims and ideas, not just strong opinions.
Your task is to prepare for a Socratic Seminar discussion of the Essential Questions. To prepare for this discussion, you must read the novel, Frankenstein, read the articles about cloning that are provided, and formulate a response to the Essential Questions. Then, you must find at least two articles that support your position, and complete the Synthesis Chart. Use the suggested websites below to find your articles; responses found on unrelated Blogs, Twitter, Tumbler, Wikipedia, and non-academic sites will not be accepted. When searching these websites, use search terms such as genetic sequencing, DNA in court cases, gene therapy, stem-cell research, cloning, human genome project, transplants, etc. You can also watch podcasts and videos on these sites. Printed copies of the articles and/or viewing notes must be submitted with your completed Synthesis Chart.
Essential Question
Do the benefits of scientific advancements outweigh the risks, or are the risks and unintended outcomes too great to justify further advancement? Should scientists have complete freedom in their research, or should limitations be placed upon scientific research/advancement?
Suggested Websites:

· www.nytimes.com
· http://www.npr.org/
· http://www.scientificamerican.com/
· http://www.nlm.nih.gov/frankenstein
English 10 Honors

Name:

Summer Reading Assignments

Synthesis Chart
	Essential Questions: Do the benefits of scientific advancements outweigh the risks, or are the risks and unintended outcomes too great to justify further advancement? Should scientists have complete freedom in their research, or should limitations be placed upon scientific research/advancement?

	Your position and explanation:

	What evidence in Frankenstein supports or refutes your position?

	Quote from the Text (include page #):

	Quote from the Text (include page #):

	How does this quote support/refute your position?

	How does this quote support/refute your position?

	Article (Text):

Regis, Ed. "BOOKS OF THE TIMES; A Frankenstein Monster Ended Up Being a Lamb." The New York Times. The New York Times, 01 Jan. 1998. Web. 03 June 2013.
	Article (Text):
Pollack, Andrew. "Cloning Is Used to Create Embryonic Stem Cells." The New York Times. The New York Times, 15 May 2013. Web. 3 June 2013.

	Summary

	Summary

	Quotes From the Article (Evidence)

	Quotes From the Article (Evidence)

	Does this article support or refute your position? Why?

	Does this article support or refute your position? Why?

	Article (title, author, publication (place and date):

	Article (title, author, publication (place and date):

	Summary

	Summary

	Quotes From the Article (Evidence):

	Quotes From the Article (Evidence):

	Does this article support or refute your position? Why?

	Does this article support or refute your position? Why?

	Restate Your Position:

	Summarize Your Main Arguments (from all articles):

1.

2.

3.

4.

English 10 Honors

Name:

Summer Reading Assignments

Vocabulary Assignment

Directions:

· Complete all of the activities for each word. Label each activity and write your responses on the chart.

The first word has been done for you as an example.

· For each word you must…

· Restate the definition that is provided for you in your own words. In other words, you must create your own definition for each word based on the information that is provided. You can use slang or “text talk,” as long as it is appropriate and not offensive.

· Draw or find a picture that clearly demonstrates the meaning of the word.

· Rewrite the sentence from the novel (provided) using your definition in place of the assigned vocabulary word.

· Paraphrase the sentence completely in your own words.

	Word, Part of Speech, Definition, Your Definition
	Sentence from the Text
	Re-Written Sentence, Paraphrase, &

Picture

	Fervent
· adjective

· passionate
Your Definition:
Intense feeling or excitement about something; “stoked”

	Inspirited by this wind of promise, my daydreams became more fervent and vivid.
	Re-Written Sentence: Inspirited by this wind of promise, my daydreams became more intense and vivid.
Paraphrase: Since I now saw a ray of hope, I began to imagine my future with excitement and in great detail

[image: image1.jpg]

	Approbation
· noun
· approval or praise
Your Definition:

	M. Kempe was not equally docile; and in my condition at that time, of almost insupportable sensitiveness, his harsh, blunt encomiums gave me even more pain that the benevolent approbation of M. Waldman.
	

	Indefatigable
· adjective

· untiring

Your Definition:

	My father’s care and attentions were indefatigable, but he did not know the origin of my sufferings and sought erroneous methods to remedy the incurable ill.
	

	Countenance
· noun

· a person’s face or facial expression

Your Definition:

	He approached; his countenance bespoke bitter anguish, combined with distain and malignity, while its unearthly ugliness rendered it almost too horrible for human eyes.
	

	Satiated
· adjective

· completely satisfied

Your Definition:

	“If you will comply with my conditions, I will leave them and you at peace; but if you refuse, I will glut the maw of death, until it be satiated with the blood of your remaining friends.”
	

	Ardor
· adjective

· great warmth of feeling; passion

Your Definition:

	“I have read with ardor the accounts of the various voyages which have been made in the prospect of arriving at the North Pacific Ocean through the seas which surround the pole.”
	

	Pertinacity
· noun

· the quality of being persistent; stubborn

Your Definition:

	He at first believed them to be the wanderings of my disturbed imagination, but the pertinacity with which I continually recurred to the same subject persuaded him that my disorder indeed owed its origin to some uncommon and terrible event.
	

	Endeavor
· noun

· a strenuous effort

Your Definition:

	“But success shall crown my endeavors.”
	

	Benevolence
· noun

· desire to do good will to others

Your Definition:

	…if anyone performs an act of kindness towards him or does him any of the most trifling service, his whole countenance is lighted up as if it were, with a beam of benevolence and sweetness that I never saw equaled.
	

	Omnipotent
· adjective

· having unlimited power

Your Definition:

	“…the Angel of Destruction asserted omnipotent sway over me from the moment I turned my reluctant steps from my father’s door.”
	

PAGE
2

