English 10H

Name:

Frankenstein

Independent Reading and Theme Analysis

Discover the truth within the story of Mary Shelley’s Frankenstein…
Your Tasks:

1. Read the novel in its entirety. While we are working our way through grammar review in class, read Frankenstein independently and complete all of the tasks.
2. Answer the study guide questions to prepare for the TEST.

3. Examine the development of one of the significant themes in the novel by completing the Reading Logs as they are modeled on page 4. These logs must be completed in your Writer’s Notebook.
4. Complete the collaborative group assignments as they are described on page 5.

5. Complete the Text-Analysis Response (page 6) independently.
Be prepared for the TEST and READING LOG check on:

You will also begin working on the group projects on this date.

Use the STUDY GUIDE QUESTIONS below to prepare for the TEST that will take place on

STUDY GUIDE QUESTIONS
Introduction, Preface, Letters

1. Why did Mary Shelley write Frankenstein?

2. What discussions influence the development of her idea?

3. In the preface, what does the author say she is trying to preserve?

4. What is the structure, or form, of the novel?

5. Who is writing the letters?

6. To whom are the letters written?

7. Where is the writer of the letters, and why is he there?

8. How does he meet Victor Frankenstein?

9. How does Robert feel about his guest?

10. Why is Frankenstein in the Arctic?

Chapters 1-5

1. Who is telling this part of the story?

2. How did Elizabeth come to live with the Frankensteins?

3. Who is Frankenstein’s closest friend?

4. What was one of the themes of the writers who influenced Frankenstein?

5. What natural phenomena influenced Frankenstein?

6. What two major events happened to Frankenstein when he was seventeen?

7. What goal did Frankenstein decide to pursue?

8. How did Frankenstein feel when his experiment succeeded, and the creature came to life?

9. What happened to Frankenstein the day after he completed his creation?

10. Who took care of Frankenstein during his illness?

Chapters 6-9

1. What did Clerval give Frankenstein when he was better?

2. How did Frankenstein and Clerval spend the next several months?

3. What news did the letter from Frankenstein’s father bring?

4. What did Frankenstein see just outside the gates of Geneva as he was returning home?

5. Who was accused of committing the murder, and why?

6. What was Frankenstein’s reaction to this accusation?

7. What did Frankenstein do about his dilemma?

8. What happened to the accused person?

9. What was Frankenstein’s state of mind after the trial and its conclusion?

10. Where did Frankenstein go to seek relief?

Chapters 10-15

1. Whom did Frankenstein meet after he had ascended to the summit of Montanvert?

2. How did Frankenstein react to this meeting?

3. What did the creature want of Frankenstein?

4. How did the creature feel when he first felt life?

5. What was the reaction of the villagers the creature encountered?

6. Where did the creature take shelter?

7. What observations did the creature make about the people in the cottage?

8. What does the creature learn to do, and how does he learn this?

9. What was the elder De Lacey’s reaction when the creature entered the cottage and began speaking with him?

10. What was the reaction of the De Lacey family when they saw the creature?

Chapters 16-20

1. What did the creature do at the cottage when he returned and found that the De Laceys had moved out?

2. What was the reaction of the man whose daughter was saved from drowning by the creature?

3. What discovery did the creature make when he approached another human?

4. What did the creature do to this person?

5. How did the creature feel after his deed?

6. What did the creature tell Frankenstein about the locket?

7. What did the creature ask Frankenstein to do, and why?

8. How did Frankenstein react to this request?

9. What threat did the creature make when he saw Frankenstein destroy his second creation?

10. What happened to Frankenstein when he landed his boat?

Chapter 21-24

1. Who had been the creature’s most recent victim?

2. What happened at Frankenstein’s trial?

3. What event occurred next in Frankenstein’s life?

4. What happened on Frankenstein and Elizabeth’s wedding night?

5. What happened to Frankenstein’s father as a result of this latest tragedy?

6. What was the magistrate’s response when Frankenstein told him the entire story of the creature?

7. What did Frankenstein do after he left the magistrate?

8. What request does Frankenstein make of Robert Walton?

9. What happened to Frankenstein at the end of the novel?

10. What happened to the creature at the end of the novel?

English 10H

Name:

Frankenstein

Reading Logs
Your Task: Each student will be assigned a theme (central idea) that is developed throughout the novel. As you read the novel, explore the development of your assigned theme and how Mary Shelley uses a variety of writing strategies to develop the idea throughout the text. Track the development of the theme using a Reading Log like the one modeled below. Students must have at least 20 entries on their individual logs.
Reading Logs must …

· Include appropriate quotes from the text with corresponding page numbers.
· Include accurate explanations of how the chosen quotes demonstrate the assigned theme. The connection between the quote and the theme must be well-reasoned, clearly explained, and insightful.
· Specify the writing strategy used by the author in each quote.
· Reading Logs are DUE no later than

.
Themes/Central ideas:

1. With great power comes great responsibility.

2. When society rejects individuals or individuals’ ideas, the consequences can be tragic.

3. Revenge destroys both the victim and the avenger.

4. Lack of sympathy, compassion, and understanding can destroy individuals.

5. Forgiveness is the greatest liberator.

6. What individuals choose to do will have an effect on others.

Examples of Writing Strategies:

· Conflict

· Characterization

· Setting

· Point of View

· Mood

· Imagery

· Figurative Language

· Irony

· Diction

· Sentence Structures

· Allusion

Sample Reading Log

	THEME: The sins of the father.

	Quote from Text with Page Number
	Explanation of HOW the quote reveals theme
	Writing Strategy

	The Creature: “I will revenge my injuries: if I cannot inspire love, I will cause fear; and chiefly towards you my archenemy, because my creator, do I swear inextinguishable hatred. Have a care: I will work at your destruction, nor finish until I desolate your heart, so that you shall curse the hour of your birth” (Shelley 134).
	In his pursuit of revenge, the Creature becomes just as heartless and cruel as Victor was to him. Due to Victor’s cruel, compassionless rejection of Creature, the Creature becomes cold and compassionless as well. Victor selfishly abandoned the Creature; now, the Creature selfishly seeks vengeance on his creator. As Victor hated the creature because he was grotesque, the Creature, in turn, hates Victor because he is selfish. Victor’s sin of being selfish as a “father” has clearly become the Creature’s sin as his son.
	Shelley uses irony to develop the central idea. The creature wants Victor, his creator and “father,” to suffer the same pain and fear that have caused him misery. This is ironic because he commits the same “sin” that has caused him to hate Victor.

English 10H

Name:

Frankenstein

Group Assignments

Your Task: After you have read the novel in its entirety and completed your individual Reading Logs, you will be placed in a group according to your assigned theme. You will then use the details recorded in your Reading Logs to complete the two Group Assignments described below.

1. Found Poem: Group members will use words and phrases from their Reading Logs to create a Found Poem that clearly represents their assigned central theme.

Basic Directions (additional directions are provided at the back of the packet):

As you look over your Reading Logs, select words or phrases that stand out because they clearly convey your assigned theme. They can be sensory words (sight, smell, sound, taste, touch), or they can be words that catch your attention. Write a LIST of these words and phrases. Collect as many as you can.

From the original LIST, create a poem that expresses the theme your group has been assigned. Use as many of the words and phrases as needed to create a poem that clearly captures the theme.

Arrange the words and phrases in any order and spatial pattern that works to convey the theme and to create a poem that is pleasing to the ear.

Guidelines:
Each Found Poem must…

· have an appropriate title.

· contain words and phrases taken directly from the text.

· clearly convey the assigned theme.

· sound appealing.

· consist of at least 20 lines.

· contain effective punctuation to control the rhythm and pacing of the poem.

· be neatly presented. The final copy can be illustrated.

Example: This poem was created by a class after reading an article about poverty.

A house, luxuries, laughter

money and happiness,

understanding.

Children and pride.

Clean clothes and

a good job.
Is it only a dream?
No dishes. No money.

Flies, worms, and poor

diet. Worn out, tired …

no hope.
Help us.
A red cloud of shame,

Despair, everything destroyed,

a black future.
Death.

2. Text-Analysis Response: After groups have created and shared their Found Poems, you will work together to plan a Text-Analysis Response based on the novel. Students will write the actual responses independently.

English 10H

Name:

Frankenstein

Text-Analysis Response
Text-Analysis Response

Your Task: Closely read the text provided (Frankenstein) and write a well-developed, text-based response of two to three paragraphs. In your response, identify a central idea in the text and analyze how the author’s use of one writing strategy (literary element or literary technique or rhetorical device) develops this central idea. Use strong and thorough evidence from the text to support your analysis. Do not simply summarize the text. Plan your response in your groups; write the response individually.

Guidelines:

Be sure to:
· Identify a central idea in the text
· Analyze how the author’s use of one writing strategy (literary element or literary technique or rhetorical device) develops this central idea. Examples include: characterization, conflict, denotation/connotation, metaphor, simile, irony, language use, point-of-view, setting, structure, symbolism, theme, tone, etc.
· Use strong and thorough evidence from the text to support your analysis
· Organize your ideas in a cohesive and coherent manner
· Maintain a formal style of writing
· Follow the conventions of standard written English
5

