English 12 Honors The Canterbury Tales Group work (reading, writing, presenting)

You will receive one of the following for part of your assignment:
The Knight’s Tale

The Miller’s Tale

The Reeve’s

The Nun’s Priest Tale

The Shipman’s Tale

The Franklin’s Tale
The Prioress’s Tale

The Merchant’s Tale

The Friar’s Tale

The Summoner’s Tale

Part 1- With your partners, find and read your tale and present it to the class. Provide me a copy of the tale you used. Do not merely read the tale. Do a PowerPoint, reenact the tale, use visual aids, etc. Find a creative, unusual, and very interesting way to teach your tale to the class. Your presentation should be around 10-15 minutes.

Part 2- With your partner, invent a group of pilgrims to go on a modern-day journey.

Choose from the list of groups you created after we did the in-class

journal. Provide a short prologue explaining the "pilgrimage” these

pilgrims will take together. Remember they all must have a common purpose

in their travel together. Included in this prologue will be a description

of each pilgrim. Choose one to tell a tale. The tale must be written in

Chaucerian style. Have a prologue to the tale and the tale itself. You get extra

for use of good metaphors or writing an allegory. Remember these tales will be presented to children ages 4-6. Your tale must be age appropriate. If you have questions about that, consult me! Make this lively, colorful, emotional, and teach a lesson with your tale!
Allegory- A story in which people, things, and actions represent an

idea or generalization about life; allegories often have a strong moral or

lesson.
A form of extended metaphor in which objects and persons in a

narrative, either in prose or verse, are equated with meanings that lie

outside the narrative itself. Many works contain allegories or are

allegorical in part, but not many are entirely allegorical.
Prose or verse in which the objects, events or people are presented

symbolically, so that the story conveys a meaning other than and deeper

than the actual incident or characters described. Often, the form is used

to teach a moral lesson.

A narrative, either in verse or prose, in which characters, action, and

sometimes settings represent abstract concepts apart from the literal

meaning of a story.
You will be presenting all this work to our class. We will begin presenting in our class next week unless you finish earlier than expected; I will base the time on how you are working. If you are wasting time, that is a signal to me that we can begin. Work with the time I provide in class.
Keep in mind that this is a presentation. You need to take it seriously. Know what you are talking about and have it organized and ready the day of presentations. This will count as two test grades (a grade on each part).
