UDL Frankenstein Unit, English 11-B

Day One
1) Have students do a think/write, pair, share with the following questions. While they do this activity, the “mouse ear” picture2 will be on the screen1.
a. How do we know when technology has gone too far?

b. How do we know when our decisions towards progress were the right ones?

c. With respect to the technological advancements, just because we can, should we?

d. Provide examples for each question

2) Then, students use the CPS Clicker system to answer True or False to the following statements. During this survey, random students are called upon (using the random student selector button), to elaborate their thoughts. Insightful discussion ensues.
a. It is acceptable to use technology to cure diseases.

b. It is acceptable to use technology to increase food production.

c. It is acceptable to use technology to make our lawns greener.

d. It is acceptable to use technology to increase fertility (pregnancy).

e. It is acceptable to use technology to find a date.

f. It is acceptable to use technology to choose characteristics of an unborn child: gender, eye color, hair color, etc.

g. It is acceptable to use technology to improve athletic ability.

h. It is acceptable to use technology to improve aesthetic appearance.

i. It is acceptable to use technology to clone humans.

j. It is acceptable to use technology to create humans.

3) Students are given construction paper and create vocabulary cards for the vocabulary3 words I selected from Walton’s letter through chapter five of Mary Shelley’s Frankenstein. These words included: Progeny, Indefatigable, Omen, Ardently, Palpable, Inconceivable, Abhorrence, and Convalescence

Day Two
1) Students choose a topic of interest from yesterday’s discussion: cloning, fertility, aesthetics, agriculture or dating. Then, students write the thesis of their future research paper based on yesterday’s clicker questions. Example: Technology should not be used for the advancement of cloning.

2) Students do a think/write/pair/share about the following question: What reading strategies have you used in the past to help you read? Teacher augments answers with the following: using context clues, using parts of speech, breaking a word into prefix/base word/suffix and “talking to the text.” Students add these strategies to their reflection.

3) Students get out the article entitled “Does Google Make Us Stupid?” Teacher models a think-aloud for one paragraph that shows “talking to the text” (T4) and “metacognition.” Students review the T4 rubric4 and then the teacher continues think-aloud for one more paragraph. Then, students read and T4 the text on their own. Students write their best T4 thought on the board and teacher shares them all. Students discuss what this article has to do with the essential technology questions.
4) Students arrange their vocabulary cards (that they made yesterday) into the following categories. Whenever they touch a word, they have to say it out loud:
a. Line up from easiest to say to hardest

b. Line up alphabetically

c. Put into piles of alike parts of speech

d. Pair into most synonymous words

e. Pair into most dissimilar words

5) As an “Extended Learning Opportunity” (ELO), students are given the R.E.A.D. Better5 handout. And told to simply identify areas of confusion. They need to bring questions about the handout to class tomorrow.

Day Three
1) After highlighting insightful T4 comments that the students made on the “Does Google Make Us Stupid?” article, the teacher placed ten examples on the ELMO to highlight strong ways to “talk to the text”

2) Students asked specific questions they had about the “R.E.A.D. Better” handout. Teacher answered questions. Students will complete the handout throughout the reading of Frankenstein.
3) Students reviewed vocabulary from Walton letters and chapters 1-5 of Frankenstein. With their vocabulary cards, students did the following:
a. Students pair words that are most similar and explain their choices

b. Students pair words that are most opposite and explain their choices

4) Students work on “Technology’s Impact” research paper
a. After having had written a thesis on Day Two, the concept of topic sentence is reviewed.
b. Students wrote first “pro” paragraph in class by hand with teacher providing guidance, examples and one to one tutoring.
i. Students wrote topic sentences; teacher used student examples on the board, dissected different parts of the paragraph using multi-colored whiteboard markers, and revised student examples on the board.
ii. Students leave key details blank and “box” these missing details to find later in research. The rationale is that students will want to know more about their topic in specific ways and then when they do research later, they will have specific areas to research. For example, rather than just googling “fertility technology,” students will have already boxed “how much does an in-vitro process cost” in class, so that they can find the specific information they need more efficiently.
Day Four-Five
1) Students go to the library to work on a web quest9. Students have a cause and effect graphic organizer8 to complete as they do the webquest. This webquest addresses the essential questions promoted by the MISD and uses resources provided by the MISD. Along with completing the graphic organizer, students have to submit answer in groups via vlog using my flip video cameras.
2) Students have a fill in the blank lecture notes sheet for background information about Mary Shelley. Students listen to a podcast that “fills in the blanks.”10 The podcast is 9:30 long and it was made with the hardware provided by the MISD and used Audacity to record and edit. The description of this assignment on blackboard read: Normally when teachers have to give you information, they either lecture, ask you to find the information in a book or have you look it up on the internet. Well, as you know, I am a little different. While, we won't spend a ridiculous amount of time learning about Mary Shelley's life, there are several key aspects of her life that will help us contextualize Frankenstein. With this in mind, please listen to the podcast attached to this assignment and complete the "Mary Shelly Guided Lecture" handout. After you complete this document, staple it to the final draft of your "Mary Letter," along with the rubric for the "Mary Letter," when you turn them in on Thursday.
3) Students had a digital copy and paper copy of an explanation of an assignment to write a letter to Mary Shelley. They listened to a podcast that explained the assignment. The description on blackboard read: The letter to Mary Shelley assignment was given to you in paper form, it is attached digitally to this assignment, it has a rubric, and there is a podcast attached that should answer your questions. Please listen to the podcast then come see me if you have any questions about the assignment. Finally, after you are done listening to both podcasts, please post a comment on the "Podcast" discussion board to comment about the podcasting process. Also, if you are interested in making a podcast of your own, I attached directions in the "External Links" tab.
4) Students then did a reflection about using the UDL-inspired resources on blackboard. The questions that they had to answer on blackboard read: On the following discussion board, post your answers to the following questions. In addition, respond to other students' comments. 1) What was your reaction to giving a response on a flip video camera? How did it differ from writing the assignment or typing it or answering it orally in class by raising your hand? Was it easier or harder? Why? Why would you want to (or not want to) to this kind of assessment again? 2) What was your reaction to hearing an explanation of an assignment and a lecture on a podcast? What it strange? What it effective? What would you like to change about this procedure? Was it easier or harder than listening to Mr. Foster in class? Why? Why would you want to (or not want to) to this kind of assessment again?

Day Six
1) Students reviewed vocabulary words by playing “tomalo” with their vocabulary cards. “Tomalo” is Spanish for “take it.” This is where all the vocab words are on small cards and are flipped with a random assortment of definitions and words on a table in front of a pair of students. One student acts as the judge and says word or definition that is facing down. The quickest kid to grab the correct corresponding card wins.

2) Students were assigned Frankenstein books.
3) Students were given guide questions. These questions were designed as “crutches” to help the students read. Typically, the first half of the question gives plot information about the reading section and the second half of the question asks the students to provide simple, comprehension plot information.11

4) Students completed The Lorax activity12. The teachers read the text aloud to students in a “story time” format (kids sitting on the ground cross-legged).
Do “essential questions” blog

Footnotes

Footnote #1
 “Screen” = I have an over head projector in my room that illuminates the white board in my room with either the images on my computer screen (power point, Word documents, pictures, CPS clicker test questions, etc.) or the images on my ELMO.

Footnote #2
Mouse ear picture
[image: image1.jpg]

Footnote #3
Vocabulary for Mary Shelley’s Frankenstein
Reading Section one, Walton letters and chapter 1-5

Progeny = off spring, creation

Indefatigable = unstoppable, unable to be defeated

Omen = indication, foretelling, sign

Ardently = vigorously, yearningly, desirously, strongly

Palpable = touchable, “taste-able,” physical

Inconceivable = unthinkable, unbelievable

Abhorrence = hatred, disgust

Convalescence = period of recovery, restoration, recuperation

Reading Section two, chapters 6-10

Tempest = storm, uprising

Absolution = total forgiveness, washing away of sins

Precipice = climax, peak, top

Assuage = to soothe, to calm, to relieve anxiety

Pensive = “thinkingly,” thoughtful, with great consideration

Amiable = happy, easy to get along with, nice, polite

Benefactor = contributor, supplier of money and happiness

Undulation = wave, ripple, fold, hill

Eradicating = destroying, eliminating

Acquiesced = to agree with something passively, to submit, to allow to agree

Palpitate = to throb, beat, pulse or pound (as in a heart)

Inexorable = unstoppable, unchangeable, unavoidable, relentless

Ravenous = very strongly wanting, voracious, starving or greedy

Reading section three, chapters 11-16

Turnkeys = jailers, prison guards

Delirium = confusion, hysteria, insanity, hallucination, disorientation

Benevolence = Goodness, righteousness, compassion, kindness

Precarious = unstable, shaky, insecure, dangerous

Vexations = things that are bothersome

Loathed = hated, disgusted with, repulsed by

Oppressed = held down, restricted

Obliterate = to annihilate, to destroy, to eradicate

Omnipotent = all powerful

Dissipate = to fade away, to dissolve, to erode, to vaporize

Fervor = energy, excitement, drive, passion, enthusiasm, eagerness

Reverie = dream, trance

Mutiny = rebellion, revolt, takeover

Uncouth = rude, impolite, unrefined

Omniscient = all knowing
Footnote #4
This is a modified talking to the text rubric that I created from the MISD’s Reading Apprenticeship Training. The facilitators of this training enjoyed my rubric so much, that they now disturb it as part of the training.
Talking To The Text (T4) Rubric

Talking to the text, thinking about your thinking, making the invisible visible, metacognition
You will earn a grade of 1-5 based on how well you critically you think about the text

and how well you show that thinking.

Student:

Text:

Score
Explanation
0
Did not complete the assignment, made no attempt at metacognition.

1
Attempted very little talking to the text, difficult to see thought patterns.

2
Little evidence of interacting with the text, use of one or two strategies, perhaps only summarizing information, or just circling the “big words.”
3 Evidence of some interaction with the text, clearly trying to use strategies such as questioning and connecting, focus on surface or literal meaning. Struggling to “dig deep.”
4 Reasonable demonstration of thought process. Mature thinking is obvious. Two or more of these are clear: summarizing main ideas, questioning, commenting, connecting, predicting.
5 Reflective, thoughtful, insightful interaction with the text. Very clear and thorough demonstration of most or all of: synthesizing main ideas, questioning, commenting, connecting (text to me/text/world), predicting and confirming. T4 comments go beyond the text; graphic notes aid in thinking.
Footnote #5
R.E.A.D. Better Handout = This is a handout that I created. It is based on the Four Essential Questions in Literature proposed by the MISD. I found that I was having difficulty getting kids to be specific about the questions; they were struggling to dig deeper with each question. With that in mind, I elaborated each letter with specific, finite questions and provided examples of each.
R.E.A.D. better
R = Retell the message of the text

What was said?
a. Find the main idea. This requires distinguishing between important, big ideas and minor, trivial details. What is the most commonly repeated or talked about subject? Examples: “Hamlet’s revenge” or “Egyptian pyramids”

b. What are some supporting details? What smaller ideas support the main idea? This requires identifying the supplemental specifics. Examples: “stabbing Claudius with the poison sword and making him drink poison” or “They were created in 481 B.C. and only four pyramids remain”

c. What are some words that you know and don’t know? Are there any vocabulary words that we practiced in class that appear in the passage? With which words are you unfamiliar? Use context clues, breaking the word down, or research to figure the word out. Examples: “foil” or “asymmetrical”

d. What relationships are there between ideas, conflicts or characters? How were conflicts introduced, developed or resolved? In what ways were new characters introduced or old characters eliminated? How did all characters grow and mature? In what order did crucial items occur? Examples: “Everyone died of poisoning” or “the pyramids were built by slaves and enjoyed by pharaohs”

e. Summarize, paraphrase, and synthesize the events of the text. This requires putting the author’s words into your own words in a way that makes sense to you. Keep these English terms in mind to help you retell what you read: setting, point of view, antagonist, protagonist, type of conflict (man vs.) and climax.

E = Evaluate the text

How was it said?
a. What kind of text is it? What genre is the text in? Is it fiction/nonfiction, novel/play/short story/article/poem/speech/essay, compare/contrast, evaluation, persuasive, expository? Categorize the text to get a reference point for what you are reading. Examples: “Nonfiction, expository article telling us about the details of an African tree frog” or “Fictional, narrative short story describing how a chief led his people through a war.”
b. What physical, concrete structures does the author use? Are there charts, graphs, headings, subtitles, tables of contents, indexes, pictures and/or foot notes that aid meaning? How do they enhance the text’s significance? Example: “The map that shows the different colored areas of where the different kinds of frogs live make it clear to me because…”

c. What abstract, literary techniques does the author use? Are there framing devices, foreshadowing, irony, metaphors, similes, personification, hyperbole, alliteration, allusions and/or satire that aid meaning? How do they enhance the text’s significance? Example: “Mary Shelley used Walton’s letters as a framing device to get her reader to understand point of view because…”
d. Criticize the text. Evaluate the text. What works and does not work in the text? How are the choices in ideas, language and structure that the author makes effective or not? How did the author arrange the text in a way that made sense to you, or how did he/she fail at presenting the text well? If he/she failed, how should the text be fixed? Example: “The language describing the tree frogs was simple to understand, but the author should have added more pictures or humor to the text because…”
A = Author’s message

Why was it said?
a. What is the purpose of the text? Why was it written? What was the author thinking when he/she wrote it? Was it written for pleasure, for business, for entertainment, or persuasion? Did it accomplish its purpose? Examples: “The nonfiction, expository article about African tree frogs was written by someone who was probably getting paid to write the article for National Geographic; it was written to inform people who are reading it about the frog. The author did a good job of accomplishing his purpose because…”
b. What are some repeating ideas or patterns? These are often called motifs and often lead to theme. What events, people or objects from the text exemplify these repetitions? What do these patterns indicate? Example: “Shakespeare often used deception, especially in his use of poisons and people in disguise. The repetitions of trickery and lying makes me, as the reader, think…”

c. Analyze the heart of the conflict. This is something the author wants you to think about. Who exactly “beat” who? Why did that character “win”? What message was the author trying to show by having the winner win in the manner that he/she/it did? Review section “R” letter “e” for assistance. For nonfiction, was there a problem solved in the text? How and why? Example: “Because Hamlet killed his enemies, but died in the end, Shakespeare meant to say that…”
d. Describe the author’s message. This is the theme. This is a complete sentence that is universal and applies to all people through all time periods. For fiction, this is the “moral” or “lesson” of the tale. For nonfiction, this is the text’s thesis. Example: “Don’t take things for granted” or “African frogs have adapted effectively for survival in the jungle.”
D = Describe the significance
So what?
a. How does this text relate to your life? What could this tale possibly have to do with a 21st century American high school student? Make a “text to me” connection. If it does not relate, why doesn’t it? Highlight events from your life that rationalize your claim. Examples: “I also have issues with my step-dad, so Hamlet and I…” or “I have no real connection to African tree frogs because…”

b. How does this text relate to the world? Think globally, insightfully and transformationally. Certainly consider the text’s relevance to you in present day America, but expand your vision as well. How is it relevant for the past, for people culturally different than you, for non-Americans? Make a “text to the world” connection. What universal ideas in the text have happened throughout history? What aspects of world culture are evident in the text? Example: “Hamlet’s pursuit of revenge was similar to how American sought revenge on Japan for Pearl Harbor because…”

c. Why should someone read this text? For which group of people is this text relevant? Would you recommend this text for a peer to read? Why or why not? Example: “Educated people who enjoy theatre should read Hamlet because…” and “I would not recommend this text for someone my age because…”

Footnote #8
[image: image2.jpg]TOPIC: Cou/c//gkﬂu /ﬂ/ We

Name:

Effect #5

Date:
Feankenstesn Eyents _X4n04’ran sp/anfa*ndn
Effect #6 Effect #1
X A
" ; b Cause
y rese rehfoprc Hemans push Transplant Review Bm
+6chno/0j3 Foits limiF Effect #2
We make +)e qé(Sign fo
Challenge Hhe Jimits oF >

Feankensteln P(ea/»‘c#:'dﬂ

our ab./, fies We aHemf?f
to cam‘fd l ff/a[ecl-ﬂw We

decide based on ¥ we /
caly hot ‘¥ we

Effect #4

Effect #3

[image: image3.jpg]tbgns by bkt be o s sl dd
o Vinbiideok

CAUSE AND EFFECT CHAIN2

Footnote #9
Xenotransplantation Activity

 1) Go to http://www.pbs.org/wgbh/pages/frontline/shows/organfarm/
2) Click and read "Animal welfare and rights"
3) Click and read "The risks of…"
4) Click and read "The business of xeno"
5) Click and read "faqs" in small white letters in the center
6) Click "Four patients and their clinical trials"
7) Click and watch the "video excerpt" in small white letters in the center
8) Read each patient's story, be sure to click and read the "Read more about this clinical trial and the outcomes for all four patients involved" link, then complete the "Cause and Effect Chain 2" graphic organizer for each patient (and the results of your reading this
Life and Death in the War Zone Transplant Review Board Activity

 1) Go to http://www.pbs.org/wgbh/nova/teachers/activities/pdf/3106_combatdo_01.pdf

2) Follow the directions to choose who will receive the transplant with your team. Use Mr. Foster's flip video camera to record your response. Save the file on the flash drive in the library with Mr. Foster.
3) Go to http://www.pbs.org/wgbh/nova/teachers/activities/3106_combatdo.html#answer to check how your answers compare to the American Medical Association guidelines
4) Add your thoughts to the Cause/Effect graphic organizer called "Could/Should We?"
Turn in the graphic organizer at the end of the hour.
Footnote #10

There’s Something about Mary (Shelley)

Review of time periods = Approximate year of each

a) Beowulf =

b) Canterbury Tales =

c) Shakespeare =

d) Frankenstein = 1797-1851 =

___________________: Mary’s mother. She was a feminist writer. She published, Vindication of the Rights of Women, which for the first time in literature discussed the disabilities and sufferings of women in society; specifically how women were limited to very few jobs and legally nonpersons. She died ___________________________. Her husband wrote of her, “They say thou wert lovely from thy birth, of glorious parents, thou aspiring Child.”

_________________: Mary’s father. He was the leading _________ philosopher of his time and an ______________. He expressed an anti-government attitude and was a rationalist that proposed ideas based on reason and logic. He wrote Politic Injustice that advocated for the gradual progress of change. Mary Shelly hated her _____________, Mary Jane Clairmont, whom her father married when she was four, yet adored her father, once saying, “(He) was my God-and I remember many childish instances of the excess of attachment I bore for him.”

She was raised liberally and intellectually. At the age of ______, she was sent to live in Scotland with an admirer of Godwin’s. She roamed the countryside for two years daydreaming and writing stories. She eventually returned to London when she was ____ and met the ____-year-old Percy Shelley.

_____________: Mary’s husband. We will examine his life more on a more in-depth level later, but here are some Mary-relevant aspects of his life. He was from a high-class family and was a great admirer of __________, Mary’s _______, and he wrote to him often. He was married, but separated from ________. Mary and Percy met secretly and, soon after, Mary became pregnant. They then eloped to France in _______. He died in a __________ accident in 1822.

Mary’s marriage was in many ways meaningless because she and her husband believed in ____________. The manner in which they expressed their love socially (marriage) was not as important as ____________________________. This mimicked the romantic poetic idea that the _____________ of the poem is not as important as the __________ being produced; both ideas are revolutionary. Her marriage would be seen as weird and cult-like to us today, because they did peculiar things together. Running from creditors and _____________ to Switzerland.

Eventually, Mary and Percy moved to Italy where they formed a literary society with ___________. He was unique also. A brief explanation of the third member of this peculiar union is that he was a sadistic, ______________________ man.

In this literary society, the three sat around telling ghost stories one night in __________. Percy wrote a story and it was finished by a friend who was rumored to be a __________. On this night, Mary did not have a story, but she had a ________ of a fantastical tale. She wrote this _______ down and read it to the group. Percy was so impressed that he urged her to develop it further and ___________ was published in 1818 when Mary was ____ years old. It was first published anonymously with a ______ by Shelley that gave great praise to the author.

The last six years of Mary’s life with her husband were filled with personal disasters.

a) October, 1816 = Mary’s half-sister, Fanny Imlay, suicide.

b) December, 1816 = Mary’s step-mom drowned herself while pregnant.

c) September, 1818 = The death of Mary’s third baby, Clara.

d) June, 1819 = The death of Mary’s son, William.

So, at the age of _____, she was a mother _____ times only to have each of her children die. She became extremely _______, but was slightly relieved by the birth of her second son, ______ Florence in 1819. However, the following year she had another miscarriage and her step-sister Claire’s child died. She again became extremely _______ and when her husband died, she felt like she let him down as a wife.

Mary died in ______ at the age of ____ after publishing five novels.

Footnote #11

The following are the guide questions for section one (Letters through chapter 5) only. Guide questions for the rest of the book are provided for the students as well.
Section One Guide Questions

(Letters from Walton and Chapters 1-5)

These are intended to help you through the reading, hence “guide” questions.

Answer all of the following and attach them to the back of your Section One Quizzical.

1. What is the framing device that Mary uses? Who are the two characters involved and how are they related?

2. What is one of the two reasons that Walton states that explains his desire to find the North Pole?

3. The first letter from Walton is from St. Petersburg, where is the second letter from and what does he do to help him go north in this second letter?

4. Walton expresses he wants a friend. What is one of the many reasons that he states that explain why he wants one?

5. Walton’s crew first sees an “apparition.” What size is the creature? What do you think it is when you first read this?

6. What is the first thing that Victor (the lone wonderer that the crew finds after they see the apparition) asks Walton before he boards his ship?

7. As the text begins on page 17 (the beginning of chapter one), there are two kinds of shift, one in point of view and one in type of prose. Explain each “shift.”

8. Victor’s father’s friend’s name was Beaufort. Beaufort became impoverished, escaped poverty, then went into seclusion out of shame. How did this affect Victor’s mother?

9. Mary Shelley was a member of a diverse family with many half-siblings and “unrelated” siblings that lived in the same house. How did this probably affect Elizabeth’s introduction into the story?

10. Why did Victor consider Elizabeth “his”?

11. Henry Clerval was Victor’s friend from school. How did their interests differ?

12. Mary faced several hardships in her life that were a result of “nature,” such as death and disease. How did this probably affect Victor’s view on the events of his life?

13. Immediately after she begged Victor and Elizabeth to take care of each other, Victor’s mom died. How/why did she die?

14. How did Victor become inspired to pursue the creation of life? List three possible ways or reasons or influences.

15. What are two of the three places that Victor obtained “materials”?

16. Before her husband encouraged her to expand her story, Mary Shelley originally began her story with chapter five. If you started reading the story from the beginning of chapter five, how would your understanding of the text change?

17. Victor finally fulfills his desire to “bestow animation upon lifeless manner.” How long does it take him to finish making the monster/demon?

18. Clerval was not with Victor at college when he made the demon. Where was he?

19. What does Victor think is the “one subject” at the end of chapter 5? To what was Clerval actually referring?

20. Did you actually read this reading section? Did these questions help you understand the plot? Were they just a pain in the neck? Write to me about all of these questions. B.S. will be penalized, honesty will be rewarded.

Footnote #12

Loraxstein

Pre-reading activity
Remember the five conflicts in literature and consider our new one: Man vs. God. Keep in mind the effect that technology (and man’s use of it to control the world) has on how we live our lives. We are going to read The Lorax by Dr. Seuss which discusses these motifs. You already know the story of Frankenstein (much like the audience members of ______________ and ______________) so keep that in mind when reading Suess’s poetic story.

Framing Dr. Seuss’s The Lorax

What is a “framing device”? My best guess:____________________________________
Different kinds of point of view: ________________________ = from “I, me, my” perspective

________________________ = from another’s perspective

________________________ = restricted, “in the story”

________________________ = all knowing, can see thoughts

The Lorax actually tells two stories. Dr.Suess used a technique called a flashback. In a flashback, the story starts at one point in time and then goes to another point further in the past. Outline the plot of The Lorax below:
The first story happens at the same time as the person reading the story. It happens in the present.

· The Beginning:
· The Middle:
· The End:
The second story is the actual meeting on the Onceler and the Lorax.

· The Beginning:
· The Middle:
· The End:
Questions of clarification

· How do the characters handle the difference between a need and a want? Think about your list of needs and wants. How do you relate to specific characters in the book?

· What are the basic needs for life and how that might differ from culture to culture?
· Reflect on recent purchases. Are they a need or a want?

· How do needs and wants help with creating, lengthening, and bettering life?
· Write a coherent paragraph about the format/structure of The Loraz using the words in bold above.
Footnote #13

The first story happens at the same time as the person reading the story. It happens in the present.

· The Beginning: The Onceler gets payment to tell the story of The Lorax.

· The Middle: The Onceler tells the story.

· The End: The Onceler, now really sorry for his actions, gives away Truffula seeds so that new trees can grow.

The second story is the actual meeting on the Onceler and the Lorax.

· The Beginning: The Onceler discovers the Truffula Trees.

· The Middle: The Onceler decides to make money from the trees and sets up a factory, while the Lorax—who speaks for the trees—tries to keep him from destroying the land.

· The End: The Oncelor cuts all the Truffula Trees and runs out of any means to make money, while the Lorax gets lifted away.

[image: image4.jpg]

