Unit 1: Analyzing Author’s Choices/ Summative Assessment Assignment

Focus: Symbols in “The Scarlet Ibis”
Essay Topic:

· How do symbols in “The Scarlet Ibis” reveal opposing forces in nature and/or human nature? (or)

· How do symbols in ‘The Scarlet Ibis” reveal several conflicting feelings & emotions simultaneously? (or)

· Pick your own theme and demonstrate its development throughout the story. Primary focus: how does the author use symbolism to promote this theme?

Due Dates:

· 11/12; 11/13 - Brainstorm: complete outline of essay due. See back page for Outline example.

11/12; 11/13 - writer’s workshop day (ICE-Incorporating Quotations into PPE paragraphs)
· 11/16; 11/17 - Draft #1 Due (complete all 5 paragraphs due / Writer’s Conference day
· 11/18 ad 11/19 - (Final Drafts Due –Typed, Times New Roman, Double Spaced)-can’t print in class!
Symbols from “Scarlet Ibis” & possible meanings behind these symbols.

1. Tree Branches/Vines: death vs. life, good vs. evil, pride
Narrator lives and Doodle dies; narrator is good and evil; pride can be good and bad
2. Tombstone: death, doubt, lack of faith, pride

Parents doubted Doodle would live, no hope, etc.

3. Sun vs. Rain: death and destruction, life
Rain is partly to blame for Doodle’s death; Doodle can’t handle too much sun

4. Paris Green: protection, death, destruction, harm
Narrator’s actions were “poisonous” to Doodle, but also helped & protected him (like the Paris Green for the coffin)
5. Winter vs. Spring: Spring= progress, Winter=downfall, death, standstill; life vs. death

various seasons parallel his progress

6. Peacock: unexpected abilities, protection, beauty
Doodle’s dream/silly lie; no one expected him to live nor develop, grow, walk, etc.; everyone doubted him except his brother; Doodle needs protection and the brother gives it to him until the end (when he pushes him too far).

7. Swamp: determination, overcoming challenges

Despite difficult circumstances, he pushed himself and learned to walk, swim, etc.; difficult to learn and move in this sort of setting.
8. Wagon/Go-Cart: helping, responsibility, burden, dependency
Narrator helps brother, but pushes him too far and causes his death; shows good and bad side of brother

9. White House: purity, goodness, holiness, innocence
Doodle is a good, pure, innocent character (who suffers because of the brother’s pride)

10. Coffin: death, doubt (or Casket)- we found doesn’t mean the same thing…..??

Parents didn’t believe Doodle would live
Requirements:

· Must be at least 5 paragraphs (1 intro, 3 body paragraphs, 1 conclusion)

· You cannot use the “ibis” as one of the symbols you discuss in your body paragraphs, but you can use it in your intro if you want

· Thesis should state author, genre, story title, essay’s focus/topic (the theme story reveals) and the 3 symbols you will use to prove this was a theme in story.

· Here are your targets (what I will focus on in assessment):
· Thesis Statement (at end of introduction) and Strong Topic Sentences for each body paragraph (these will be your P’s POINTS of these body paragraphs)
· PROOF: Support/Evidence in each body paragraph (this is your PROOF); you will need at least one proof/cited example from text to back up each point/body paragraph’s point).
· Quote Integration (Use ICE) Introduce, Cite, Explain (lesson on 11/9 and 11/10) to introduce each quote. Do not start sentence with quote-ever!
· EXPLAIN: provide commentary after the proof where YOU link your ideas back to proof and your major point you are trying to make. Your ideas! Not Shmoop’s or Sparknotes’. Your ideas!
· Use Literary Present Tense
· Use a variety of sentence types: simple, compound, complex, and compound complex sentences.
Paragraph Example:

(POINT) One example of a symbol in the story that represents two different emotions at the same time would be the scarlet ibis itself. (PROOF) The reader sees this when the bird dies and, “a white veil [comes] over the eyes and…Even death [does] not mar its grace, for it lay on the earth like a broken vase of red flowers, and [the family stands] around it, awed by its exotic beauty” (Hurst 142). (EXPLAIN) Even though the bird’s death exhibits a sort of sadness, as does all death, it also reveals a type of beauty. This parallels Doodle’s death because not only does he look like the ibis when he dies (because of his blood), but he also gives the reader a sense of beauty along with the sorrow and pain; although his life is short, his accomplishments are great. Thus, through the character of Doodle, the reader understands both the pain and joy in death.
For each paragraph follow this format:
1. Point/Topic Sentence: State symbol (clarify whether it represents emotions or concepts)
2. Proof/Concrete Detail: Give quote showing symbol & proving topic sentence (CITE!)

3. Explain/ Commentary: Explain how quote proves topic sentence (explain two different meanings of the symbol)
Explain/ Commentary: Explain how quote prove topic sentence (apply to characters/plot of the story).

Provide Conclusion to symbol’s paragraph: State/predict author’s purpose, general truth in life, apply to story as a whole (characterization, theme, tone, mood, etc.)

Outline Format Suggestions:
I. Introduction

a. Hook (all): start general but get reader’s attention

b. Bridge (some): narrow focus to thesis with connecting statement/idea

c. Thesis (one): focus in on this one text; one symbol; one idea you are working with. This is your main focus for essay. Include author’s name, genre, title, symbol (or theme/main point). Answer how question: how did author achieve this. Prove in body paragraphs.
II. Body

A. Point 1

Proof

Explain

B. Point 2

Proof

Explain

C. Point 3

Proof

Explain

III. Conclusion

a. Thesis reminder: (one specific point you made)
b. Open up to bigger picture (some)
c. Concluding/universal statement: this is where you end big and connect to bigger picture (what does this story say about human nature, human beings etc….

