THE CASK OF AMONTILLADO

Technology/Art: Imagine that “The Cask of Amontillado” is being made into a movie. To review the element of setting, the student will choose a scene to design a set, keeping in mind the element of mood.

Listening/Speaking/Writing: Retell a part of “The Cask of Amontillado” from Fortunato’s perspective. Include his thoughts and feelings about the Montresors and the situation. Students who pick this activity may videotape a presentation or interview of Fortunato for extra credit. These students will practice speaking and editing skills with someone else who chose the activity.

Story Board: Create a storyboard outlining the main events of the plot for a movie version of “The Cask of Amontillado.” Draw each important scene in comic-book style. Include thoughts on casting and what famous actors should play what parts & why. For each frame, write a brief description of the action. Use graphics software to help create story board scenes for extra credit.

CASEY AT THE BAT

Group Activity/Listening/Oral Language/Technology: With a partner, role-play a sports interview with Casey. Include a question and answer about perseverance. Consider verbal strategies to show emotion and the audience. Write down questions for interview. Students will share interview with the class by dramatizing it on video or in person.

Group Activity/Writing/Library/Technology: Students must research and use technology to write a research report comparing a famous baseball player in history to a famous present-day baseball player. Use library resources such as the internet, newspapers, and books to research the experiences of each player. In the paper, compare their lifestyles and successes. (3-5 para)

Group Activity/Creative Writing- Write a sportscast by starting with a list of vivid action verbs that describe Casey’s experience that day.

Accommodation/Music/Art- Create an advertisement for Casey, design a jersey for Casey fans or making fun of Casey’s “blow” or musically inclined pupils can write a song.

Group Activity/Writing/Technology: Using lively and vivid language, rewrite the narrative poem, “Casey at the Bat,” as if they were sports writers for a magazine or newspaper. You must summarize the events either from a bias or non-bias view. You should use a word processor for the final product to check their grammar and spelling.

Group Activity/Art/Technology: Students who like art may draw a picture summarizing Casey’s story. These students must pair with a group writing a “published” story or make an album cover for the group writing a song. (RAFT, Richardson, pg. 358)

*All students will be graded based on their understanding of summarizing the plot through either writing or illustration. They must consider role of writer, audience, format, and topic. Neatness and creativity will also be evaluated.

10 pts. neatness
10 pts. creativity

10 pts. accurate plot

10 pts. time and effort

