Prodigal Progeny

End of book Quizzical

For each box, write about the last reading section (chapters 20-24) of Frankenstein and specifically address the text quote in question (if included) and convince Mr. Foster that you read the text. In addition, in your response, include at least four of the words from the word bank in a way that exudes your comprehension of the text. Be sure to include all of the bolded term(s). Also, in your response, demonstrate proficient use of at least one syntactic characteristic (you are welcome to use more). Please underline the words and characteristics that you used.

	Frankenstein word bank: progeny, mate, denied, refused, enraged, compact, hyperbole, creation, tempest
	Frankenstein word bank: all three victims, innocence, eradicate, machinations, guilt, victims, Hercules.

	Quote: She might become ten thousand times more malignant than her mate…she might refuse to comply with the compact made before her creation…a race of devils would be propagated upon the earth.
	Quote: “I am not mad…I am the assassin of those most innocent victims; they died by my machinations.”

	Syntax: one Frankenstein vocab word other than progeny, starts with a prepositional phrase, semi-colon
	Syntax: one non-Frankenstein vocab word, adverb as first word, use exactly 32 words.

	Sentence:

	Sentence:

	LEARNING TARGET
	4.0
	3.0
	2.0
	1.0

	Determine main

ideas, supporting

details, theme/

thesis, and how they

are related
	I can insightfully

explain the author’s

“big picture” and

specifics accurately

beyond teacher’s

expectations.
	I can plainly explain

the author’s “big

picture” and specifics
relatively accurately and consistently.
	I can just mention the

author’s “big picture” &

specifics somewhat

accurately and somewhat

consistently.
	I struggle to identify

author’s “big picture” &

 specifics. I have some

inaccuracies and/or need

teacher assistance.

	Frankenstein word bank: foreshadowed, fulfilled, Henry Elizabeth, palpitate, foil.
	Frankenstein word bank: Prometheus, theme, Mary Shelley, Victor, progeny, can, should, Elizabeth

	Quote: “I will be with you on your wedding night.”
	Quote: “I, the miserable and the abandoned, am an abortion…I feel that I should soon die…seek happiness in tranquility and avoid ambition…I have have myself been blasted in these hopes, (I hope someone else) may succeed.”

	Syntax: two Frankenstein vocab words, colon, simile, allusion, personification
	Syntax: complex sentence, compound sentence, appropriate words in a foreign language

	Sentence:

	Sentence:

As a class, we recorded many examples of how Shelley depicted both Romanticism and autobiographical elements into her text. Below, cite and justify as many specific details from the text as you can that demonstrate each of these to motifs from the text.
Mary Shelly’s Life

Romanticism
	Learning Target
	4.0
	3.0
	2.0
	1.0

	Determine the author’s craft of narratives, informational and persuasive texts
	I can insightfully

explain all examples

of author’s craft

accurately beyond

teacher’s expectations.
	I can plainly explain

several examples of

author’s craft relatively accurately and consistently.
	I can mention some
examples of author’s craft

somewhat accurately and somewhat consistently.
	I struggle to identify examples

of author’s craft. I have

some inaccuracies and/or

need teacher assistance.

What does this have to do with your life and/or the world around you? Make a personal, meaningful connection. This connection should be abstract and symbolic, not literal and concrete. You may not relate to a teenage Katniss killing people in a post-apocalyptic dystopia. However, maybe you can connect Hunger Games to rebelling against your parents, standing up for what is right, deceptively & accidentally falling in love or any time throughout history that a group of rebels overthrew a government. RATIONALIZE, justify and elaborate your connection with specific details.
	Learning Targets
	4.0
	3.0
	2.0
	1.0

	Analyze inferences while reading fiction & nonfiction
	I can insightfully

explain all examples

of inferences accurately

beyond expectations.
	I can plainly explain

several examples of

inferences relatively accurately & consistently.
	I can mention some
examples of inferences somewhat accurately and somewhat consistently.
	I can partially identify

a few examples of

inferences with some inaccuracies & teacher help.

