Ridgeview High School
Expository Reading and Writing

The Crucible

Bennett, Jessica. “The Flip Side of Internet Fame.” Newsweek. March 3, 2008.

Hamilton, Anita. “Outsmart Your Haters.” Time. October 6, 2008.

Miller, Arthur. The Crucible. Penguin Group Inc: New York, 2003.

“Witch Hunts, Pledges, and Blacklists.” www.borndigital.com/mccart.htm.

Rationale:

Witch hunts, blacklists, character, reputation, defamation, public and private identity, the dark side of human nature, and cultural norms. These are many of the still-relevant themes that Arthur Miller explored in The Crucible. In today’s technologically-dependent society, many of these issues have been complicated by the omnipresence of the World Wide Web.

Paired with the reading of The Crucible, online research about the Salem Witch Trials, and McCarthyism, the articles in this assignment sequence provide information and persuasive points of view on the topics of libel, mass hysteria, the importance of reputation, and the danger of defamation in our technologically-savvy world.

Pre-reading

Activity 1: Getting Ready to Read

This activity is to introduce students to Puritan values, culture, and ideals.

Read the list of Puritan ethics. Each student should pick 2-3 that still apply to mainstream American society, and 2-3 that no longer apply or have degenerated in today’s society. Give specific examples to illustrate each.

The Puritan Ethic

1. God is the supreme ruler of man.
2. Man should love God more than himself.
3. Man should live according to the Ten Commandments.
4. God is an angry God who is vengeful and punishes transgressors.
5. Heaven and hell are locations; God is male; the Devil is male.
6. Vanity is sinful.
7. Pleasure is sinful.
8. Purity must be in all things.
9. White symbolized purity; black symbolized sobriety; red symbolized passion, uncontrolled emotions and the Devil.
10. Never waste time.
11. Work hard at whatever you do.
12. Be conscious in all things.
13. Save for a rainy day.
14. Men are superior to women physically, emotionally, and mentally.
15. Women should be under the domination of men.
16. It is a disgrace for all women not to marry.
17. A woman’s place is at home.
18. “Spare the rod and spoil the child.” Children are to be seen, not heard.
19. Sobriety is swell (temperance in use of strong drink).
20. Other religious views aren’t to be tolerated.
21. Tithe—give freely to the church.
22. “Cleanliness is next to Godliness.”
23. The theories of pre-destination and election are valid.
24. Work together for the common good.
25. One should always be gainfully employed.
26. Stress plain living and high thinking.

Activity 2: Quickwrite to Activate Prior Knowledge and Experience

Quickwrite prompt:

Journal
1. Put your name, today’s date, and your class period in the upper right-hand corner of your paper.
2. Label your paper: Journal: The Crucible
3. Respond to the question below with at least ¾ page writing.
4. Focus on writing as much as possible the time given. Spelling, paragraph, and punctuation don’t count!
TOPIC:

Why do you think the Salem witch trials have not been forgotten? What makes them interesting to people today? Do you think it would be possible for this to happen in modern society? Explain your answers.

Activity 3: Background Research

Webquest: The Devil’s Loose in Salem
See Appendix

READING

Activity 4: Introducing Key Vocabulary

	
Crucible

	
A severe personal test or trial one must go through

	
Hysteria

	
Intense fear or panic

	
Conjure

	
To produce through magic

	
Faction

	
A small group within a larger group

	
Beguile

	
To charm or cheat someone out of something

	
Trepidation

	
A trembling fear

	
Puritanism

	
Excessively strict in personal and religious matters

	
McCarthyism

	Using unfair methods and unsupported claims to try to find out who is “disloyal” (comes from Senator Joe McCarthy)

	
Defamation

	
Saying things to lower one’s reputation

	
Formidable

	
Causing fear or apprehension

Activity 5: Glossary of Key Terms

The Crucible
GLOSSARY

1. afflict: torment, frighten, or harm through supernatural means
2. break charity: Christians should be united by bonds of love or charity, so to treat someone in an unloving way was to break charity.
3. circle girls: Betty Parris, Abigail Williams, Ann Putnam, and others who were members of the “secret circle” said to be dancing in the woods and who were the first to accuse people of witchcraft
4. compact with the Devil: to make a formal agreement with Satan. The usual terms are a person’s soul in return for wealth, power, or other earthly gain
5. coven: group of witches and one leader
6. covenanted Christian: Puritan who was formally accepted as a member of a congregation. The Puritans considered covenanted Christians more holy han those who were merely baptized.
7. crucible: severe test; a vessel used for refining and purifying some material (gol, for example) under intense heat
8. crying out against: accusing a person of witchcraft
9. the Devil, the fiend, Lucifer, Satan: Christian names for the supreme spirit of evil
10. the Devil’s book: said to be a large book containing signatures of those who have made a pact with Satan
11. the Devil’s Mark: scar or blemish said to be found on the body of a person who has made a pact with the Devil
12. familiar spirit: evil spirit or demon that serves a witch. Familiars were believed to take the shape of small animals such as cats, dogs, birds, toads, or mice.
13. Gallows Hill: place where those convicted at Salem were hanged; also called “Witches’ Hill”
14. Goody: term used to identify the mistress of a household; similar to the term “Mrs.”; short for “Goodwife”
15. hysteria/mass hysteria: phenomenon that overtook the town of Salem in 1692. Through the power of suggestion, many people came to believe the town was overrun by witches. Also called “the madness.”
16. licentious: lustful; hiding impure thoughts, words, or deeds
17. McCarthyism: making accusations based on little or no evidence, like the charges Senator Joseph McCarthy made against suspected Communists in the 1950s
18. Quakers: members of the Society of Friends, founded by George Fox in 1647. Quakers believe an “Inward Light” can lead all to a personal experience of God.
19. spectral evidence: testimony bout what was said or done by an apparition, or specter, of an accused person
20. theocracy: government in which religious authorities rule the state as God’s representatives
21. traffick with spirits: to conjure up through spells or have communication with demons, ghosts, or other supernatural creatures
22. warden: court official in Puritan times
23. witch: from the Anglo-Saxon word “wicce,” meaning sorceress; a person said to practice black magic
24. witch-hunt: an intensive effort to expose disloyalty, usually based on little or no evidence
25. witchcraft: art or practice of sorcery or magic

Activity 6: List of Characters

1. Reverend Parris: The overzealous minister who has incited the congregation against witchcraft.
2. Betty Parris: His ten-year-old daughter who aligns herself with Abigail Williams in an attempt to keep from incurring her father’s anger.
3. Tituba: Parris’ Negro slave who brought with her from her native land a belief in “spirits.”
4. Abigail Williams: Reverend Parris’ seventeen-year-old niece, the leader of the children who accuse others of witchcraft.
5. Susanna Walcott: Another of the children and friend of Abigail’s who participates in the accusations.
6. Thomas Putnam: A vengeful and greedy man who uses the witch hunt to obtain land and property.
7. Mrs. Ann Putnam: His wife, who charges another woman in the town of using witchcraft against her seven infant children, all of whom died.
8. Mercy Lewis: Another of Abigail’s friends and pretender.
9. Mary Warren: A girl who works for John and Elizabeth Proctor.
10. John Proctor: An opponent of Mr. Parris’ excessive spending and methods of ministering to the people.
11. Elizabeth Proctor: John’s wife, who must live with the knowledge that her husband committed adultery with Abigail Williams.
12. Giles Corey: An old man of the village who refuse to cooperate with the court and was crushed to death as punishment.
13. Reverend John Hale: The minister who first starts the investigations but later realizes the children are lying.
14. Francis Nurse: A highly respected community leader who tries to stop the investigations.
15. Rebecca Nurse: A good and respected woman of the community who is also accused of being a witch.
16. Ezekiel Cheever: An appointee of the court ordered to arrest the accused.
17. Marshal Herrick: Cheever’s superior.
18. Judge Hathorne: A judge from Salem presiding over the hearings.
19. Deputy Governor Danforth: A high court judge, intent upon removing all witches. Refuses to reverse decisions.

Activity 7: Crucible Reading Comprehension Questions

ACT 1
1.Why has Reverend Parris sent for a doctor as the play begins?
2.What advice does the doctor send back?
3.What does Parris question his niece Abigail about?
4.What is Parris’ main concern?
5.What did Parris see in the woods the previous night?
6.What has Elizabeth Proctor said about Abigail?
7.Why does Abigail say she was dismissed by the Proctors?
8. What rumors have circulated the town about Betty Parris? What proof later occurs that "proves" that she is a witch?
9. Why did Mrs. Putnam contact Tituba?
10.Who does Abigail accuse of conjuring spirits at this point?
11.What does Betty Parris reveal about what happened in the woods?
12.What threat does Abigail make to the other girls?
13.What happened in the past between John Proctor and Abigail? How do each of them feel about it now?
14.What is the function of Rebecca Nurse in the play?
15.How does John Proctor feel about Reverend Parris?
16.What is the dispute between John Proctor and Thomas Putnam?
17.Why is Reverend Hale in Salem?
18.What does Giles Corey reveal to Reverend Hale?
19.When Abigail is questioned by Reverend Hale, who does she blame? What proof does she offer?
20.What ultimatum is Tituba given?
21.Who does Tituba accuse of being a witch?
22.Why does Abigail start accusing people at this point?
23.Why does Betty Parris start accusing people?

ACT 2
1.At the beginning of this act, John Proctor says, "It is winter in here yet." Why is this pertinent to what is going on?
2.Why has Mary Warren disobeyed her employers and gone to Salem?
3.What did Abigail Williams reveal to John Proctor? Elizabeth reminds him of this.
4.Why hasn’t John told the court what he knows? What does Elizabeth attribute his not telling to?
5.What lie did John Proctor tell to Elizabeth which makes her more suspicious of him?
6.What news does Mary Warren reveal to John and Elizabeth about the trials?
7.How does Mary Warren behave towards her employers?
8.What does Mary Warren mean when she says, "I saved her life today!"?
9.What does Elizabeth realize when she finds out that she has been accused?
10.What does Elizabeth ask John to do?
11.Why does Reverend Hale visit the Proctors?
12.How does John Proctor respond to questions about why he has not been to church?
13.What does Reverend Hale ask Proctor to do?
14.Discuss the meaning of "Adultery, John." (page 67)
15.What information does John Proctor reveal to Reverend Hale?
16.What does Reverend Hale want John to do with this information?
17.Why does Elizabeth say that she doesn’t believe in witches at this point?
18.What news does Giles Corey reveal to the Proctors and Reverend Hale?
19.What has Rebecca Nurse been accused of?
20.Why has Martha Corey been accused?
21.Why do Ezekial Cheever and Marshal Herrick arrive at the Proctor home?
22.Explain why Cheever is both astonished and afraid when he finds the poppet with the needle in it?
23.What does John ask Mary Warren to do?
24.Why is Mary so afraid to do as he asks?
25.Why does Mary Warren warn John about testifying against Abigail?
26.What does John decide to do?

ACT 3
1.As this act opens, what accusation does Giles Corey make?
2.What news do we learn about Rebecca Nurse?
3.When John Proctor arrives at court with Mary Warren, what does Reverend Parris accuse him of?
4.What two pieces of evidence are brought out against Proctor in regard to his Christian nature?
5.What news does Danforth tell John Proctor about Elizabeth? What deal does he try to make with him?
6.What is going to happen to the 91 people who signed the testament stating a good opinion of Elizabeth, Martha Corey, and Rebecca Nurse?
7.Discuss "Do that which is good , and no harm shall come to thee." (pg 95)
8.What is Giles Corey’s proof that Thomas Putnam is "reaching out for land."? Why won’t he reveal his source?
9.What happens to Giles Corey?
10.What is Reverend Hale’s advice to John Proctor as he is about to read his disposition before the court?
11.What does Danforth think Mary Warren’s appearance in the court might be?
12.When Mary Warren says that she pretended to faint in court, what is she asked to do? What is the result?
13.What does Abigail do when suspicion that she might be pretending falls on her?
14.What does John Proctor do to discredit her?
15.Who is called to back up John’s testimony? What happens?
16.What happens when Reverend Hale states that Abigail has always seemed false to him?
17.What is Mary Warren’s reaction to Abigail’s performance?
18.What does John Proctor mean when he says, "God is dead!"?
19.What does Hale do when Proctor is arrested?

ACT 4
1.Why has Reverend Hale returned to Salem?
2.What is Reverend Hale advising the condemned to do?
3.What does Reverend Parris reveal about his niece Abigail?
4.What is the condition of Salem at this point?
5.How does Andover differ from Salem?
6.How do the proposed hangings of Rebecca Nurse and John Proctor differ from the past executions?
7.What does Reverend Parris want Danforth to do?
8.What does Reverend Hale want Danforth to do?
9.What does Reverend Hale mean when he says,"there is blood on my head!"?
10.Why does Danforth refuse to postpone the hangings?
11.What do Hale and Danforth request of Elizabeth Proctor?
12.What happened to Giles Corey?
13.What is John’s excuse for confessing?
14.What is Elizabeth’s proof that John is a good man?
15.How has Elizabeth changed since we first met her?
16.After John confesses, what does Danforth want him to do?
17.Discuss,"I am John Proctor! You will not use me!"
18.What does Hale attribute Proctor’s willingness to hang to?
19.What does Elizabeth attribute it to?

Activity 8: Act-by-Act Reading Comprehension Quizzes

See Appendix

Activity 9: Reading Comprehension Test

See Appendix

NON-FICTION READING

Activity 10: Annotation

During the second read of each article, students should annotate for the following:

· Ethos, Logos, and Pathos
· Author’s thesis
· Author’s argument
· Loaded Language/Bias

**“Loaded language” is language that is manipulative and biased in its usage in order to get you to feel a certain way.

Activity 11: Student Perspective

During the third read of each article, students will use the against-the-grain reading strategy to formulate their own opinion and perspective on the arguments presented.

Students should annotate their opinions, reactions, conclusions, and questions in the right-hand margin of each article.

	Activity 12: Reciprocal Teaching Group Work Activity

Major uses:
· collaborative reading of text
· “first read” for comprehension
· “second read” for analysis
· “focused read” for synthesis and evaluation

Process:

Students work in groups of 3-4 (or pairs) to divide text into logical sections and complete specific tasks on a rotating basis. Students should develop expertise in the process of Reciprocal Teaching so they can apply it in new and varied situations. Almost any text can be processed using RT.

Students assume responsibility for completing one (or more) of 3-4 key tasks for each text section as they collectively read a shared text. Students rotate through these tasks so they get the opportunity to learn and practice new skills. Everybody reaches consensus before anything is written on the guide.

Key considerations:
· Group composition requires careful consideration.
· The purpose of the activity requires careful consideration.
· The level of difficulty of the text requires consideration.
· Specific tasks should help students achieve specific goals.

Tasks: For a typical “first read” activity, students may perform four tasks
· First, Student A READS the given selection (usually one paragraph) aloud while students B, C and D follow along by placing their fingers on the text being read.
· Next, all students discuss the text, ask/answer questions and note new/unfamiliar vocabulary. If appropriate, students write down these words and then guess about their meanings (given the context in which the words appear).
· Then, Student B offers a SUMMARY or PARAPHRASE of the selection read by Student A.
· Students discuss the offered summary/paraphrase and develop a version on which they can all agree. If appropriate, all students write this summary in a log/note-taking guide.
· Then, Student C asks a “right there” question. The answer to this question appears “right there” in the text and students should be able to POINT at the answer(s) to this question.
· Students discuss answers to the previous question. If appropriate, students write down this question.
· Finally, Student D answers the “right there” question and all students accept an answer on which they can agree.

Important pointers:
· Individual accountability is key. This means EACH student should be responsible for recording information along the way and this information should be submitted to teacher for “quality control” and review. See next page for sample notetaking guide. Consider entering key elements (like vocabulary) if it helps students to scaffold the task.
· Clear understanding of the tasks is imperative. Consider labeling index cards with A, B, C and D – and then summarizing the task on the back side of the card. Students should ROTATE the cards, physically, so responsibility for tasks is clear.

Reciprocal Teaching Notetaking Guide: ERWC “Theoretical Foundations”
	Para
#
	Vocabulary and Essential Terms
	Paraphrase/Summary:
Main Idea(s)
	“Right There” Question & Answers
(Logos)
	What will you remember?

	
1

	

	
	
	

	
2

	

	
	
	

	
3

	

	
	
	

	
 4

	

	
	
	

	
5

	

	
	
	

	
6

	

	
	
	

	
7

	

	
	
	

	
8

	

	
	
	

	
9

	

	
	
	

	
10

	

	
	
	

	
11

	

	
	
	

POST-READING

 Activity 13: Rhetorical Precis

Using the four sentence rhetorical précis frame, students will create rhetorical précis for each article (teacher discretion).
Four-Sentence Rhetorical Précis Frame
1.___________________________, _______________________ ______________ in his/her (author’s credentials—optional) (authors first and last name)
______________________, _________________________________ (_________________) (genre) (title of text; date in parentheses)
argues (or some other appropriate verb) that __ 	 (major assertion of authors text)
__
__.

2. She/he supports her/his claim by first __
__, then _____________________
__
_________________________, then __
___, and finally _______________
__.

3._______________________‘s purpose is to _______________________________________ (authors last name) (purpose)
___ in order to
___ (to accomplish what?)

4. She/he __________________________a(n) ______________________________ tone for (verb: adopts, establishes, creates, etc.) (tone)
__.

Activity 14: EPT-type Prompt 45 Minute In-Class Essay

Students complete the following timed writing assignment as the final assessment:
Directions: You will have 45 minutes to plan and write an essay on the topic assigned below. Before you begin writing, read the passage carefully and plan what you will say. Your essay should be as well-organized and carefully written as you can make it.
In the article “The Flip Side of Internet Fame,” Jessica Bennett warns that “Online there are few checks and balances and no due process, and validating the credibility of a claim is difficult, to say the least. Moreover, studies show that the anonymity of the Net encourages people to say things they normally wouldn’t.”
Explain Bennett’s argument, and discuss the extent to which you agree or disagree with her argument. Support your position, providing reasons and examples from your own experience, observations, or reading(s).

Appendix 1

Webquest: The Devil’s Loose in Salem

The Crucible Act One Quiz

The Crucible Act One Quiz ANSWER KEY

The Crucible Act Two Quiz

The Crucible Act Two Quiz ANSWER KEY

The Crucible Act Three Quiz

The Crucible Act Three Quiz ANSWER KEY

The Crucible Act Four Quiz

The Crucible Act Four Quiz ANSWER KEY

The Crucible Final Test

The Crucible Final Test ANSWER KEY

Appendix 2

“Witch Hunts, Pledges, and Blacklists”

“Outsmart Your Haters”

“The Flipside of Internet Fame”

Reciprocal Teaching Note taking Guide

THE DEVIL'S LOOSE IN SALEM
A Web Research Project for The Crucible
Your assignment is to research these two famous witch hunts in American history.
WEBSITE #1: IMAGES OF WITCHES
http://jefferson.village.virginia.edu/salem/generic.html
This page shows a series of art images of the Salem Witch Trials and witches in general. Look at all the pictures presented and read the descriptions. Then CHOOSE ONE of the pictures to fill in the following for:

1. TITLE of WORK:
2. NAME of ARTIST:
3. DATE of WORK:
4. Describe in detail what the picture shows:
5. What is your reaction to the picture?
6. What reaction do you think people of the artist’s day would have had to the picture?
7. How is it different from ours?
8. Why do you think people have always been fascinated by images of witches and other dark characters? (Aren’t we still?) (2-3 sentences)

WEBSITE #2: WOULD YOU HAVE SURVIVED THE HYSTERIA?
http://www.nationalgeographic.com/features/97/salem/index.html
1. What year did the events of the Salem Witch Trials occur?
2. What event started the whole problem?
3. Describe the symptoms of the girl’s fits.
4. How many innocent people would die before the witch trials were over?

CLICK ON “Prologue.” Read the prologue and answer the following questions.
5. An “adversary” is one you do battle with. Who was the adversary of the Puritans?
6. To which animal is this adversary compared?
7. Salem was divided into two parts. What were they?
8. What did the villagers decide to establish in 1689?
9. Who was chosen as minister?
10. When they get tired of his rigid ways and demands for money, what does the town vow to do?
11. What was Reverend Parris’ daughter’s name? Who was her cousin?
12. What do the girls like to do for fun? What do they like to listen to?
13. What strange thing happened in 1692 that horrified doctors and ministers?
14. What did the Puritan people blame it on?
15. What do the girls do to avoid getting in trouble?
16. What does Tituba say in her confession?
17. What does the town now go in search of?

At the bottom of the page click on “Experience the Trials: Will You Survive?” This site will take you through the experience of being accused of witchcraft, just as it happened to those unfortunate people of Salem. GO SLOWLY through this site and READ EACH OF THE TEXT BOXES as they appear. You may have to scroll down or scroll to the right to read all the text. As you go through the trial experience click on the character links in RED to complete the following:

18.-28. Who Were The People Involved?? For the following people, give a brief description of who they are and what their role was in the trials (accuser, accused witch, etc…).
· Tituba –
· Samuel Parris –
· Ann Putnam –
· Abigail Williams –
· Mary Warren –
· Bridget Bishop –
· Martha Corey –
· Rebecca Nurse –
· Giles Corey –
· John Procter –
· Elizabeth Procter –

Are You A Witch? At the end of your trial it will ask you whether you confess to being a witch or not. Choose “YES” and then answer the following:
29. How do those who confess to being witches differ from those who maintain their innocence?
30. What does this allow these “confessed witches” to do?
31. Which government official finally puts an end to the Salem Witch Trials? What prompted him to do this?
32. What does he do with the people accused of witchcraft who are in jail awaiting trial?
33. Who is Reverend Parris’ successor as minister of Salem? How does he help to heal the wounds caused by the Salem Witch Trials?
34. In the time since the witch trials ended, how have the cities of Salem and Danvers and the state of Massachusetts tried to make up for what happened to those who suffered or died?

Are You A Witch? Now you need to go back and find out what happens if you don’t confess to witchcraft at your trial. Click on the link that takes you back and then where it says “Will You Confess?” choose “No.”
35. How were those accused of being witches killed?
36. What does George Burroughs say before he dies that shocks the crowd of onlookers? Why are they surprised?

WEBSITE #3: A HOLLYWOOD WITCHHUNT
http://www.rajuabju.com/literature/hollywoodblacklist.htm
1. What does the term “HUAC” stand for?
2. Why was HUAC created?
3. Which industry did HUAC launch its first major attack against?
4. What well-known senator conducted these communist “witch hunts?” What word do we use today to refer to this era in history?
5. Who were “The Hollywood Ten” and why were they arrested and jailed?
6. Why did McCarthy believe Hollywood might play a big role in a communist uprising in America?
7. In what ways did those who were accused during the McCarthy Era suffer? Why was this unfair?
8. What were some of the ways blacklisted writers got work?
9. Fill in the following quote about the HUAC hearings –
10. “Congressional hearings were in effect, not hearings, but __________________ for crimes that were not really crimes, with ______________________ serving as prosecutor, judge, and jury…”
11. What did it mean to be a “friendly witness” at a HUAC hearing? What happened after they testified?
12. What did “unfriendly witnesses” refuse to do? What happened to them as a result?

WEBSITE #4: A TOUR THROUGH SALEM

http://www.teachnet-lab.org/MBHS/Scragg/Crucible/salemtour.html

1. Where, in relation to Boston, is Salem located?
2. Why might the Puritans have chosen to settle in Salem?
3. What is Salem’s nickname?
4. What are some examples of how Salem capitalizes on and promotes its witch history?
5. List and describe some tourist attractions visitors to Salem might want to see:

6. Finally, as we begin reading The Crucible remember that this tragedy really happened. Many real people suffered and many innocent people died during this sad period in American history. In writing The Crucible, Arthur Miller wants to remind us all of those famous words of George Santayana:

	“Those who forget the past, are doomed to repeat it.”

7. What do you think these words mean?

The Crucible Act One Quiz
True or False
____ 1. Tituba was Proctor’s slave woman from Barbados. She went with the girls into the forest and was accused of conjuring spirits, accused of being a witch.
____2. Abigail was Parris’ daughter. She wanted to take Rebecca’s place as John Proctor’s wife.
____3. Betty was Parris’ daughter. In the opening scene, she has some sort of fit, and the only explanation the people of Salem can find for her condition is the presence of witchcraft in their village.
____4. Mrs. Putnam believed witches put spells on their babies and killed them.
____5. Thomas Putnam was a greedy, frustrated, bitter man.
____6. Parris was well-liked and in complete control of his congregation.
____7. Mary wants Abby to tell the truth about the happenings in the woods.
____8. Proctor is a weak man, ill-tempered and full of malice.
____9. John Proctor and Abigail had an affair.
____10. One sign that Betty was bewitched was that she shrieked and flew around the room 	praising Satan.
____11. Rebecca Nurse was truly a good woman, kind and gentle in her manner. Rebecca helped to deliver some of the Putnam’s babies.
____12. The Nurses were not liked by the Putnams because of some land disputes, and this conflict was somewhat revenged by the Putnams when Ann Putnam accused Rebecca of bewitching her newborn babies (implying she was responsible for their deaths).
____13. Rebecca cast a spell over Betty.
____14. Rebecca believed that the girls were bewitched.
____15. Proctor doesn’t attend church because he is an atheist.
____16. Parris wanted the deed to his house and the firewood in addition to his salary as a minister (not as part of it).
____17. Putnam was a land-grabbing man who would use devious means to get what he wants.
____18. Rev. John Hale has come to Salem to take Parris’ place.
____19. Tituba confessed that she had conjured spirits and met with the devil and signed his book.
____20. The girls admitted that they were bewitched and they started naming the names of people they had seen with the devil.

The Crucible Act One Quiz
ANSWER KEY
1. False
2. False
3. True
4. True
5. True
6. False
7. True
8. False
9. True
10. False
11. True
12. True
13. False
14. False
15. False
16. True
17. True
18. False
19. True
20. True

The Crucible
Act Two Quiz

1. Where does Elizabeth want John to go, and what does she want him to do there?
	a. She wants him to go apologize to Abigail.
	b. She wants him to go help Parris with Betty.
	c. She wants him to go into Salem to tell the authorities that the girls are lying.
	d. She wants him to go convince Tituba to make the girls tell the truth.
2. What is John’s response to her prodding?
	a. He is reluctant to go.
	b. He goes right away.
	c. He ignores her.
	d. He tells her to mind her own business.
3. What gift did Mary give Elizabeth?
	a. A Bible
	b. A doll
	c. A basket of flowers
	d. Both a & b
4. What was the “evidence” against Sarah Good?
	a. She confessed to witchcraft.
	b. She mumbled after begging for cider and bread.
	c. She could not recite the commandments in court.
	d. All of the above.
5. Why doesn’t Proctor want Mary to go back to court?
	a. If she goes back, that makes him further involved.
	b. He believes that the accusations are false and the girls are frauds.
	c. It isn’t a just court in Proctor’s eyes.
	d. All of the above.
6. Why does Elizabeth think Abigail wants to kill her?
	a. She is sick and a little paranoid.
	b. She believes that Abby wants to take her place as John’s wife.
	c. She believes Abby is bewitched and will try to destroy anything good.
	d. Both a & b
7. Why did Hale come to Proctor’s house?
	a. He wanted to find out why Parris was so bitter.
	b. He wanted to question them prior to seeing them in court.
	c. He wanted to find out if the rumor about John and Abby was true.
	d. All of the above.
8. What things are “suspicious” about Proctor and his family?
	a. Proctor does not go to church regularly.
	b. The youngest son has not been baptized.
	c. He could not remember all of the commandments.
	d. All of the above.
9. Hale asks Elizabeth if she believes in witches. What is her reply?
	a. If she is accused of being a witch, she cannot believe in witches.
	b. If the Bible says that witches exist, she cannot dispute the Bible.
	c. She does not believe the girls are telling the truth.
	d. Both a & b
10. On what charge(s) was Rebecca Nurse arrested?
	a. The murder of Goody Putnam’s babies.
	b. Impious conduct.
	c. Conduct unbefitting a Puritan woman.
	d. Inability to say the Ten Commandments from memory.
11. Why does Cheever come to the Proctor house?
	a. He comes to question John.
	b. He comes to arrest Elizabeth.
	c. He comes to talk with John about what to do about Parris.
	d. He comes to ask John’s opinion about whether the girls are lying.
12. What is the deciding factor in Elizabeth’s arrest?
	a. Her inability to recite the Ten Commandments.
	b. Her possession of the doll with a needle in it.
	c. The fact that she has not had her son baptized.
	d. Abby’s testimony
13. What will happen to Proctor if he tries to discredit Abby?
	a. She will tell that they had an affair.
	b. She will claim she has seen him with the devil.
	c. She will bewitch Elizabeth.
	d. She will end their affair.
14. Why doesn’t Mary want to testify about the doll?
	a. She doesn’t want to get involved.
	b. She is afraid of Abigail.
	c. She is afraid of the devil.
	d. She thinks she will look like a fool.

The Crucible Act Two Quiz
ANSWER KEY

1. c
2. a
3. b
4. d
5. b
6. b
7. b
8. d
9. d
10. a
11. b
12. b
13. a
14. b

The Crucible
Act Three Quiz

1. Why do Giles and Frances want to see Danforth?
a. They intend to beat him to his senses.
b. They want to explain their roles in the witchcraft scheme.
c. They want to persuade the judge that their wives are good women.
d. They want to explain how Parris is at fault.
2. What is Parris’ argument against Proctor?
a. Parris says that Proctor is trying to overthrow the court.
b. Parris says that Proctor is biased because of his position between Abigail and Elizabeth.
c. Parris says that Proctor is just getting even with him.
d. Both B & C
3. What does Mary tell Danforth?
a. Abigail is not evil; she is just in love with Proctor.
b. The girls have been lying.
c. Tituba was responsible for their actions in the woods.
d. Abigail gave Elizabeth the doll.
4. Why did Danforth grant Elizabeth extra time?
a. He didn’t blame her for being jealous of Abigail.
b. She was trying to convince John to confess.
c. She said she was pregnant.
d. He almost believe Mary’s story.
5. What did the paper that ninety-one people signed say?
a. The community wanted Parris removed from service as their minister.
b. Rebecca, Elizabeth, and Martha were all good, upstanding, God-loving citizens.
c. John and Elizabeth should be released.
d. All of the above.
6. What quote did Proctor use to help Mary remain brave?
a. “Truth is always best.”
b. “God helps those who help themselves.”
c. “Do that which is good, and no harm will come to thee.”
d. The twenty-third Psalm
7. Of what does Giles accuse Putnam?
a. He accuses him of killing his neighbors for their land?
b. He accuses him of being in service to the devil.
c. He accuses him of taking advantage of the girls.
d. He accuses him of being a hypocrite.

8. What is Hale’s problem as Proctor and his friends present evidence to Danforth?
a. He worries about his own safety from the girls’ accusations.
b. He sees that he has been a failure at removing witchcraft from Salem.
c. He thinks his reputation will be hurt.
d. He begins to realize that the people who have been accused and sentenced so far could very well have been innocent.
9. Hathorne thinks of a test for Mary. What is it?
a. He asks her to recite the Ten Commandments.
b. He asks her to faint.
c. He asks her to fly around the room.
d. He asks her to stick a pin in her poppet.
10. When asked why Abigail was released from her service, what did Elizabeth respond?
a. She was dissatisfied with Abigail.
b. She, in her sickness, thought Abigail and John fancied each other.
c. John was not a lecher.
d. All of the above.
11. What do the girls do to Mary?
a. They glare at her.
b. They threaten her, saying she will regret her wrongful accusations about them for the rest of her life.
c. They pretend that her spirit is coming to get them.
d. They pretend the devil is in the room.
12. What happens to Proctor?
a. He is jailed for being a lecher.
b. He is jailed for lying to the court.
c. He is jailed for adultery.
d. He is jailed for his contempt of the court and his suspicious activities.

The Crucible Act Three Quiz
ANSWER KEY

1. c
2. a
3. b
4. c
5. b
6. c
7. a
8. d
9. b
10. d
11. c
12. d

The Crucible
Act Four Quiz

1. What explanation does Cheever give for Parris’s “mad look”?
a. Parris is at his wits’ end wondering what to do with Abigail.
b. The devil has run rampant in Salem Parris’ parish.
c. Parris is under a spell.
d. He thinks it is caused by the cows.
2. What did Abigail do?
a. She stole money from Parris and disappeared.
b. She killed herself.
c. She begged for everyone’s forgiveness.
d. She confessed that she and the other girls had been lying.
3. Identify the speaker: “You cannot hang this sort. There is danger for me.”
a. Proctor
b. Danforth
c. Hale
d. Parris
4. Explain Danforth’s reason that a pardon would not be a good idea?
a. If he would pardon the remaining accused, the people who had been hanged would have died in vain.
b. Rather than admit that the court could have been wrong and therefore admit the others may have been hanged unjustly, he thought it better to continue hanging people so all accused would get the same treatment from the court.
c. The citizens would lose respect for the court and anarchy would prevail.
d. A & B.
5. Why has Hale come back to Salem?
a. To free the unjustly jailed.
b. To encourage the accused to confess and save their lives.
c. To discredit the girls.
d. All of the above.
6. What does Hale want Elizabeth to do?
a. Confess to save her baby
b. Repent
c. Convince Proctor to confess
d. Forgive Abigail
7. What happens to Giles?
a. Giles was pressed to death during questioning.
b. He was released.
c. He was hanged.
d. He escaped and went to live in another village.

8. What “confession” did Elizabeth make to John?
a. She has been involved with witchcraft.
b. She also had an affair.
c. She secretly hoped Abigail would be killed by an angry mob.
d. She feels she is also responsible for his affair with Abigail.
9. What did Proctor do after he signed the confession?
a. He collapsed, a broken man.
b. He tore it up.
c. He begged Elizabeth to forgive him.
d. Both A & C.

The Crucible Act Four Quiz
ANSWER KEY

1. d
2. a
3. d
4. d
5. b
6. c
7. a
8. d
9. b

The Crucible
Final Test

MATCHING Match each character with the proper description.
1. old man who is pressed with stones
2. girl who leads the accusations
3. slave who teaches the children about “spirits”
4. worthy woman put to death as a witch
5. comes to Salem to help with witch problem
6. uses the witch tales to carry out personal vengeance
7. tries to stop the trials, then charges Proctor
8. man whom Abigail hopes to marry after his wife is hanged
9. tolerates no challenge to his authority
10. minister who fears there is a conspiracy against him

a. 	 Reverend John Hale
b.	 Tituba
c.	 Giles Corey
d.	 Judge Danforth
e.	 Mary Warren
f. Thomas Putnam
g. Reverend Samuel Parris
h. Abigail Williams
j. John Proctor
k. Rebecca Nurse

TRUE-FALSE Mark each statement A for True and B for False.
11. Because of his interest in children, Reverend Parris devotes his ministry to them.
12. The witch hunt becomes an opportunity for the people of Salem to band together as a community.
13. Ann Putnam believes Tituba can speak to the dead.
14. Reverend Parris sees the girls dancing in the woods.
15. Abigail admits placing a needle in the poppet that Marry Warren gives to Elizabeth.
16. Elizabeth Proctor believes that her husband’s affair with Abigail is only a product of Elizabeth’s imagination.
17. Abigail Williams accuses Elizabeth Proctor of being a witch.
18. The tradition of strict social control breaks down in Salem.
19. Hale is a devoted supporter of the trials throughout The Crucible.
20. Proctor destroys his confession without signing it.

MULTIPLE-CHOICE Choose the letter of the phrase that best completes each sentence.
21. Because she wants to know why her seven children have died, Ann Putnam
a. seeks advice from Dr. Griggs.
b. sends her daughter, Ruth, to Tituba.
c. asks Reverend Parris to pray with her.
d. goes into the woods with Elizabeth Proctor.

22.	According to Betty Parris, Abigail drank a charm to kill
a. John Proctor.	b. Elizabeth Proctor. 	c. Reverend Parris.	d. Ann Putnam.

23. An accused witch can escape execution by
a. confessing to the charge.
b. accusing another “witch.”
c. denying the charge.
d. accepting life imprisonment.

24. When asked to recite the Commandments, Proctor forgets the Commandment about
a. stealing.
b. honoring his father and mother.
c. adultery.	
d. coveting his neighbor’s goods.

25. When Mary Warren gives her deposition, disclaiming any familiarization with the Devil, the other girls
a. confess with her and ask for forgiveness.
b. accuse Abigail of directing them in the evil deeds.
c. mimic Mary and claim she has taken the form of a bird.
d. refuse to come in the same room with her.

26. Elizabeth Proctor condemns herself by
a. collecting poppets.
b. denying her husband’s affair.
c. beating Mary Warren.
d. confessing to witchcraft.

27. Reverend Parris becomes uneasy about the executions when
a. the village is uneasy.
b. his daughter is condemned.
c. he knows the trials are a farce.
d. all of these.

28. John Proctor frequently absents himself from the church because he
a. dislikes the minister.
b. is an atheist.
c. lives too far from the town.
d. prefers working over praying.

29. Hathorne believes the children’s accusations are motivated by
a. hatred.
b. knowledge of goodness.
c. the voice of God.
d. all of these.

30. An accused witch is put to death by
a. burning at the stake.
b. being crushed with stones.
c. drowning.
d. hanging.

31. Elizabeth Proctor’s execution is postponed because
a. she obtains a petition for her release.
b. she is pregnant.
c. the court lacks sufficient evidence.
d. Mary Warren testifies for her.

32. Giles Corey escapes being condemned a wizard because he
a. confesses.
b. shoots himself.
c. refuses to answer the charge.
d. condemns another.

33. Parris desperately wants Proctor to confess because Parris
a. wants to appease the village.
b. knows Proctor is innocent.
c. hates Proctor.
d. none of these.

34. In the final scenes of the play, Danforth is unable to pardon Proctor because
a. the village would overthrow his authority.
b. Danforth doesn’t have the power.
c. it would cast doubt on the guild to those already executed.
d. all of these.

35. Which of the following statements best describes Parris’ theology?
a. love and justice
b. “an eye for an eye, and a tooth for a tooth”
c. brotherhood
d. hellfire and brimstone

36. John Proctor’s vocation is
a. merchant.
b. farmer.
c. teacher.
d. lawyer.

37. When her first comes to Salem, Reverend John Hale’s mood is
a. optimistic and confident.
b. vengeful.
c. cautious and sober.
d. skeptical.

38. Mary Warren withdraws her testimony against the investigations because
a. she knows she is admitting to perjury.
b. the other girls accuse her of witchcraft.
c. she is in love with Proctor.
d. all of these.

39. Proctor confesses to an affair with Abigail Williams to
a. satisfy his wife.
b. cleanse his soul of guilt.
c. discredit her testimony.
d. free himself from jail.

40. Which one of the following characters instigates the investigations and later condemns them?
a. Judge Hathorne
b. John Proctor
c. Reverend John Hale
d. Sarah Good

MATCHING Match the following characters with the quotations listed below. Characters may be used more than once.

a. Reverend Parris
b. Danforth
c. Reverend Hale
d. Elizabeth Proctor
e. Rebecca Nurse
f.	Abigail Williams
g.	John Proctor
h.	Mary Warren

41. “They [his books] must be; they are weighted with authority.”
42. “Gah! I’d almost forgot how strong you are, John Proctor!”
43. “John, if it were not Abigail that you must go to hurt, would you falter now? I think not.”
44. “Abby, I may think of you softly from time to time. But I will cut off my hand before I’ll ever reach for you again. Wipe it out of mind. We never touched, Abby.”
45. “Theology, sir, is a fortress; no crack in a fortress may be accounted small.”
46. “There is a prodigious danger in the seeking of loose spirits.”
47. “If you think that I am one [a witch], then I say there are none..”
48. “Oh, Elizabeth, your justice would freeze beer!”
49. “Man, remember, until an hour before the devil fell, God thought him beautiful in Heaven.”
50. “We must all love each other now, Goody Proctor.”
51. “A person is either with this court or he must be counted against it, there be no road between.”
52. “Is the accuser always holy now? Were they born this morning as clean as God’s fingers? I’ll tell you what’s walking in Salem—vengeance is walking in Salem.”
53. “Mr. Parris, you are a brainless man!”
54. “I say—I say—God is dead!”
55. “Tonight, when I open my door to leave my house—a dagger clattered to the ground…There is danger for me.”
56. “A fire, a fire is burning! I hear the boots of Lucifer, I see his filthy face! And it is my face, and yours, Danforth! For them that quail to bring men out of ignorance, as I have quailed, and as you quail now when you know in all your black hearts that this is fraud—God damns our kind especially, and we will burn, we will burn together!”
57. “Postponement now speaks a floundering on my part; reprieve or pardon must cast doubt upon the guild of them that died till now. While I speak God’s law, I will not crack its voice with whimpering. If retaliation is your fear, know this—I should hang ten thousand that dared to rise against the law.”
58. “Spite only keeps me silent. It is hard to give a lie to dogs.”
59. “For if he [Proctor] is taken I count myself his murderer.”
60. “Because it is my name! Because I cannot have another in my life! Because I lie and sign myself to lies! Because I am not worth the dust on the feet of them that hanged! How may I live without my name? I have given you my soul; leave me my name.”
61. “He [Proctor] have his goodness now. God forbid I take it from him.”

The Crucible
Final Test
ANSWER KEY

The Crucible		DRAFT
1.
41
Ridgeview High School
06/2010
2. c
3. h
4. b
5. k
6. a
7. f
8. e
9. j
10. d
11. g
12. b
13. b
14. a
15. a
16. b
17. b
18. a
19. a
20. b
21. b
22. b
23. b
24. a
25. c
26. c
27. b
28. a
29. a
30. c
31. d
32. b
33. c
34. a
35. c
36. d
37. b
38. a
39. b
40. c
41. c
42. c
43. f
44. d
45. g
46. c
47. e
48. d
49. g
50. c
51. h
52. b
53. g
54. b
55. g
56. a
57. g
58. b
59. g
60. c
61. g
62. d

63.

Witch Hunts, Pledges, and Blacklists
Way back in the 1950’s, Wisconsin Senator Joseph McCarthy had his own little version of the Spanish Inquisition, an hysterical attempt to root out the communism that he thought he saw climbing the walls all around him. No one was safe from his probing, beady little eyes. Government workers, college professors, playwrights and Hollywood screenwriters, actors, artists, musicians, homosexuals, Jews and anyone with a goatee was suspect…Many people’s careers were destroyed by just knowing the wrong person.
	The most intensive focus of the Red Hunters was on Hollywood, perceived as the shaper of public thought. Many writers and performers moved to Mexico or Europe to avoid being put in prison. There was great pressure to avoid controversial subject matter in films or on TV, and the result was the Ozzie and Harriet myth, Doris Day and Annette Funicello, Beach Blanket Bingo: silly, vapid entertainment.
………………………………………………………………………………………………
	Americans were afraid of the communists for good reason, in light of the atrocities committed by Josef Stalin and Mao Tse Tung. Through American spies, the Commies had gotten the recipe for the Atom Bomb, a truly terrifying prospect. To be suspected of being a communist was worse than being a murderer or rapist. Just being suspected meant one was a traitor, cutting the throats of American babies. Anyone who refused to take the pledge was blacklisted and found it impossible to get work, and was harassed constantly by ‘agents’ for names of other ‘sympathizers.’
	Many refused to take the pledge on principle; after all, it is a free country. People like Dalton Trumbo, Ruth Gordon, Zero Mostel, Dashiell Hammett, Lillian Hellman, Jose Ferrer and Orson Welles were blacklisted.
	McCarthy did not create the communist problem, but he exploited it shamelessly for political ends, accusing the Democrats in general with baseless, sweeping, shotgun allegations. He was a master of the soundbite, and played the press like a harp.
	The reign of stupidity called McCarthyism was beg news for most of the 50’s, and shaped future national mood swings. It brought ‘denial’ to new heights, and showed once again how easily fascism can take root.
	His efforts helped the Republicans win in the Congress and Senate, and also helped to put Republican Dwight Eisenhower in the White House. But instead of quitting while he was ahead, McCarthy kept up his attacks, accusing respected Government officials and Army personnel of being Communist sympathizers. No McCarthy charge against a government official was ever proven.
	The new media of television captured McCarthy’s final moments, where in dazzling black and white he shoed the world what an anal-retentive idiot he really was.
	At the end, during hearings when he took on the US Army, the Army’s well respected attorney Joseph Welch asked him “Have you no shame?”, and said that McCarthy was a lout deserving no further attention, again on the shimmering eye of television. The tide of public opinion turned against him, after seeing him in all his revolting, alcoholic glory. He died shortly after that, like a poisonous mushroom spreading his spores and then shriveling into nothing.

From Seeds of Repression; Harry S. Truman and the Origins of McCarthyism by Athan Theoharis, Quadrangle Books, Chicago, 1971; McCarthy and McCarthyism in Wisconsin, Michael O’Brien, University of Missouri Press, Columbia and London, 1980; Blacklist: Hollywood on Trial, AMC, broadcast Feb 29, 1996.

www.curriculumunits.com/crucible/whunts/mccarthywitch_hunts.htm

Hamilton, Anita. "Outsmart Your Haters. " Time. 172.14 (Oct 6, 2008): 67. Student Resource Center - Gold. Gale. Ridgeview High School. 29 June 2010
http://find.galegroup.com/gps/infomark.do?&contentSet=IAC-Documents&type=retrieve&tabID=T003&prodId=IPS&docId=A185541671&source=gale&userGroupName=kern_rhs&version=1.0

Full Text:COPYRIGHT 2008 Time, Inc.
Byline: Anita Hamilton
How to win the online reputation game
It's a nightmare scenario that anyone who has had a nasty breakup might fear. On April 10, Tricia Walsh-Smith posted the first of three Web videos in which she attacked her soon-to-be ex-husband for everything from his alleged shortcomings in bed to what she couldn't stand about his family. Viewed millions of times on YouTube, Walsh-Smith's videos reflect a growing trend: unbridled online attacks are wreaking havoc on people's reputations.
Once dismissed as the rantings of random hecklers, negative comments on the Web are being taken more seriously these days. As the barbs have escalated, so too have the ways that people are fighting back. Some folks sue for defamation. Others try to engage their critics by posting a response online or asking that the offending material be removed. Still others take the ultimate step--hiring firms that specialize in online-reputation management--to recraft their Web image altogether.
Such extreme image-polishing measures underscore how the Web is changing the way our real-world reputations are formed. Off-line derogatory comments about you can be easily spread behind your back but can also be easily forgotten. "Now we have this giant megaphone of the Internet, where every little whisper about someone shows up in Google," says Matt Zimmerman, senior staff attorney for the Electronic Frontier Foundation.
Fighting back can be fraught with complications. Wikipedia founder Jimmy Wales was notoriously outed in 2005 for attempting to whitewash his own entry on the site. Now there's a separate site, WikiWatcher, that aims to unmask similar transgressions. Barack Obama launched a website, Fight the Smears, to debunk false rumors about his background. "It is ridiculous how you can post something on the Internet and not be accountable for it," says Chris Martin, founder of the online-reputation-management firm Reputation Hawk.
Suing for defamation may seem like the most obvious way to stop the problem. But to win your case, you have to prove that intentionally false statements have hurt more than your feelings. (Walsh-Smith got her comeuppance via a different route: in granting the couple's divorce, a New York judge cited her "calculated and callous campaign to embarrass and humiliate her husband" and upheld the prenuptial agreement she had sought to annul.) You also have to know whom to sue, which can be virtually impossible, since so many Web posts--especially on gossip sites like Faceliss and the Dirty--are anonymous. What's more, the 1996 Communications Decency Act frees site operators from liability for posts by commenters.
A more reasonable approach is to confront your detractors directly. "The answer to bad speech is more speech," says Google fellow Matt Cutts, who helps lead the team in charge of ranking algorithms for the search engine. You can start by setting up a free Google Alert that e-mails you every time your name appears in a blog post or on a website. This at least lets you know if you have a problem, and often with whom.
The tough part of reaching out to your critics is knowing what to say. Selena Kellinger, owner of party store Razzberry Lips in San Jose, Calif., apologized to a customer who complained on Yelp that she had "never seen a more unprofessional group of idiots in my life." That critic, Jumoke Jones, was so impressed with the apology that she replaced her negative review with a positive one. Karl Idsvoog, a journalism professor at Kent State University in Ohio, responded to accusations on RateMyProfessors that he was a "rude, disrespectful, pretentious snob" with a Web video on Professors Strike Back. The site is aptly named, and Idsvoog's commentary on it is withering: "We're not there to babysit. We're there to train professionals. Grow up."
If you don't have the stomach to defend yourself, the new and growing industry of online-reputation-management firms will do it for you. The firms' primary goal is to keep the first page of a client's Google search results free of negative links. "We call the top five search results the 'danger zone,' because you don't even have to scroll down to see them," says Reputation Hawk's Martin. For $1,500 a month, the company will create Web pages that cast you in a positive light (preferably with your name in the URL), post links to positive mentions of you on social-bookmarking sites like Digg and Del.icio.us and start blogs on Blogger or WordPress.
"You take all this new information we create and put so much pressure on the top 10 results in Google that the false negative stuff gets pushed down," says Martin. "Once it's pushed out of the top 10, they're pretty much O.K."
Reputation managers stress that they won't help people who come by their bad reps rightly. "Every fraudster in the world thinks that we're here to help them out, but we're not," says Robert Russo, CEO of DefendMyName. But it's still a good idea to click to the next Google page to look for cyberskeletons, since bad guys--particularly the deep-pocketed ones--can use the megaphone of the Web to reshape their image. For everyone else, it's nice to know that when the virtual community starts to whisper, you can now shout back.
Gale Document Number:A185541671

© 2010 Gale, Cengage Learning.

Title:The Flip Side Of Internet Fame.(Technology)
Pub:Newsweek International
Detail:Jessica Bennett. 151.09 (March 3, 2008)(1164 words) From Student Resource Center - Gold.

Full Text:COPYRIGHT 2008 Newsweek, Inc. All rights reserved. Any reuse, distribution or alteration without express written permission of Newsweek is prohibited. For permission: www.newsweek.com
Byline: Jessica Bennett
In an age of Google and YouTube, public shaming can turn anybody into a celebrity--or a fool.
In 2002, Ghyslain Raza, a chubby Canadian teen, filmed himself acting out a fight scene from "Star Wars" using a makeshift light saber. His awkward performance was funny, in part because it wasn't meant to be. And it certainly was never meant to be public: for nearly a year, the video remained on the shelf of Raza's school's TV studio where he'd filmed it. Sometime in 2003, though, another student discovered the video, digitized it and posted it online--and Raza's nightmare began. Within days, "Star Wars Kid" had become a viral frenzy. It was posted on hundreds of blogs, enhanced by music and special effects, and watched by millions. Entire Web sites were dedicated to the subject; one, jedimaster.net, was even named one of Time's 50 best sites of 2003. Had that teenager wanted to be famous, he couldn't have asked for anything better. But in Raza's case, it became a source of public humiliation, precisely what every kid fears the most.
Razas of the world take note: among the generation that's been reared online, stories like this are becoming more and more common. They serve as important reminders of a dark side of instant Internet fame: humiliation. Already, dozens of Web sites exist solely to facilitate shame. There are sites for posting hateful rants about ex-lovers (DontDateHimGirl.com) and bad tippers (the S--tty Tipper Database), and for posting cell-phone images of public bad behavior (hollabackNYC.com) and lousy drivers. As a new book makes clear in powerful terms, such sites can make or break a person, in a matter of seconds. "Anybody can become a celebrity or a worldwide villain in an instant," says Daniel Solove, a law professor at George Washington University and author of "The Future of Reputation: Gossip, Rumor and Privacy on the Internet" (Yale University Press). "Some people may revel in that. But others might say that's not the role they wanted to play in life."
"Dog poop girl" probably wasn't the public role a South Korean student had in mind when, in 2005, she refused to clean up after her dog in the subway in Seoul. A minor infraction, perhaps, but another passenger captured the act on a cell-phone camera, posted it online and created a viral frenzy. The woman was harassed into dropping out of college. More recently, a student at Lewis & Clark University in Portland, Oregon, was publicly accused--on Facebook, the social-networking site--of sexually assaulting another student. Normally, such allegations on campus are kept confidential. But in this case, a Facebook group revealed his name with the word "rapist" for the world to see, before the incident was even reported to authorities. The accused teen was never charged, but he might as well have been: bloggers picked up the story and a local alt weekly put it on its cover, revealing graphic details of the encounter as described by the alleged victim, without including the supposed perpetrator's version of events.
Public shaming, of course, is nothing new. Ancient Romans punished wrongdoers by branding them on the forehead--slaves caught stealing got FUR (Latin for "thief") and runaways got FUG ("fugitive"). In Colonial America, heretics were clamped into stocks in the public square, thieves had their hands or fingers cut off and adulterers were forced to wear a scarlet A. More recently, a U.S. judge forced a mail thief to wear a sign announcing his crime outside a San Francisco post office; in other places sex offenders have to post warning signs on their front lawns. Without the fear of being shamed, citizens wouldn't line up at the grocery store or throw their trash in the bin.
Although social stigma can be a useful deterrent, "the Internet is a loose cannon," says ethicist Jim Cohen of New York's Fordham University School of Law. Online there are few checks and balances and no due process, and validating the credibility of a claim is difficult, to say the least. Moreover, studies show that the anonymity of the Net encourages people to say things they normally wouldn't. JuicyCampus, a gossip Web site for U.S. college students, has made headlines by tapping into this urge. The site solicits salacious rumors under the protection of anonymity for sources. But what may have begun as fun and games has turned into a venue for bigoted rants and stories about drug use and sex that identify students by name. "Anyone with a grudge can maliciously and sometimes libelously attack defenseless students," Daniel Belzer, a Duke senior, told NEWSWEEK in December.
Regulators find sites like JuicyCampus hard to control. Laws on free speech and defamation vary widely between countries. In the United States, proving libel requires the victim to show that his or her prosecutor intended malice, while the British system puts the burden on the defense to show that a statement is not libelous (making it much easier to prosecute). A 1996 U.S. law--Section 230 of the Communications Decency Act--specifically protects the operators of Web sites from liability for the speech of their users. As long as the host of a site doesn't post or edit content, it has no liability. (If AOL, say, were held responsible for every poster, it would quickly go out of business.)
So, then, what's to stop a person from posting whatever they want about you, if they can do so anonymously and suffer no repercussions? For people who use blogs and social-networking sites like diaries, putting their personal information out there for the world to see, this presents a serious risk. "I think young people are seduced by the citizen media notion of the Internet: that everyone can have their minutes of fame," says Barry Schuler, the former CEO of AOL who is now the coproducer of a new movie, "Look," about public video surveillance. "But they're also putting themselves out there--forever."
Shaming victims, meanwhile, have little legal recourse. Identifying posters often means having to subpoena an anonymous IP address. But many people share IP addresses on college networks or Wi-Fi hotspots, and some sites will hide individual addresses. Even if a victim manages to identify the defamer, bloggers aren't usually rich enough to pay big damage awards. Legal action may only increase publicity--the last thing a shaming victim wants. "The law can only do so much," warns Solove.
Once unsavory information is posted, it's almost impossible to retrieve. The family of the "Star Wars Kid" filed suit against the students who'd uploaded his video, and settled out of court. But dozens of versions of his video are still widely available. One of the bad boyfriends of Don'tDateHimGirl.com also sued, but his case was dismissed. The accused rapist at Lewis & Clark has also hired lawyers, but his name still comes up on Google along with the word "rapist." If the "Star Wars Kid" has anything to teach us, it's that shame, like the force, will always be with you.
[bookmark: sourceCitation]

Source Citation
Bennett, Jessica. "The Flip Side Of Internet Fame." Newsweek International 3 Mar. 2008. Student Resource Center - Gold. Web. 30 June 2010.
Document URL
http://find.galegroup.com/gps/infomark.do?&contentSet=IAC-Documents&type=retrieve&tabID=T003&prodId=IPS&docId=A175320330&source=gale&srcprod=SRCG&userGroupName=kern_rhs&version=1.0

Gale Document Number:A175320330

Reciprocal Teaching (RT)

Major uses:
· Collaborative reading of text
· “first read” for comprehension
· “second read” for analysis
· “focused read” for synthesis and evaluation

Process:
Students work in groups of 3-4 (or pairs of 2) to divide text into logical sections and complete specific tasks on a rotating basis. Students should develop expertise in the process of Reciprocal Teaching so they can apply it in new and varied situations. Almost any text can be processed using RT.

Students assume responsibility for completing one (or more) of 3-4 key tasks for each text section as they collectively read a shared text. Students rotate through these tasks so they get the opportunity to learn and practice new skills. Everybody reaches consensus before anything is written on the guide.

Key considerations:
· Group composition requires careful consideration.
· The purpose of the activity requires careful consideration
· The level of difficulty of the text requires consideration.
· Specific tasks should help students achieve specific goals.

Tasks: For a typical “first read” activity, students may perform four tasks
· First, Student A READS the given selection (usually one paragraph) aloud while students B, C and D follow along by placing their fingers on the text being read.
· Next, all students discuss the text, ask/answer questions and note new/unfamiliar vocabulary. If appropriate, students write down these words and then guess about their meanings (given the context in which the words appear).
· Then, Student B offers a SUMMARY or PARAPHRASE of the selection read by Student A.
· Students discuss the offered summary/paraphrase and develop a version on which they can all agree. If appropriate, all students write this summary in a log/note-taking guide.
· Then, Student C asks a “right there” question. The answer to this question appears “right there” in the text and students should be able to POINT at the answer(s) to this question.
· Students discuss answers to the previous question. If appropriate, students write down this question.
· Finally, Student D answers the “right there” question and all students accept an answer on which they can agree.

Important pointers:
· Individual accountability is key. This means EACH student should be responsible for recording information along the way and this information should be submitted to teacher for “quality control” and review. See next page for sample notetaking guide. Consider entering key elements (like vocabulary) if it helps students to scaffold the task.
· Clear understanding of the tasks is imperative. Consider labeling index cards with A, B, C and D – and then summarizing the task on the back side of the card. Students should ROTATE the cards, physically, so responsibility for tasks is clear.

Reciprocal Teaching Notetaking Guide: ERWC “Theoretical Foundations”
	Para
#
	Vocabulary and Essential Terms
	Paraphrase/Summary:
Main Idea(s)
	“Right There” Question & Answers
(Logos)
	What will you remember?

	
1

	

	
	
	

	
2

	

	
	
	

	
3

	

	
	
	

	
 4

	

	
	
	

	
5

	

	
	
	

	
6

	

	
	
	

	
7

	

	
	
	

	
8

	

	
	
	

	
9

	

	
	
	

	
10

	

	
	
	

	
11

	

	
	
	

