Title of Multi-text Unit: Witch Hunts in American History

Grades: 5th - 8th

Why this topic was selected:

 I selected this topic because I read the book, The Witch of Blackbird Pond, many years ago and thoroughly enjoyed it. Also, the period surrounding the Salem witch trials intrigues me. I love mysteries and this is an early American mystery which has never really been solved although there have been many theories about how and why it happened. It is a topic I think middle school students will enjoy and find interesting.

Guiding Question:

How did the religious, political, and social culture of 17th century colonial America result in a society where innocent people were being accused of and punished for practicing witchcraft?

Core Texts:

Fiction:
The Witch of Blackbird Pond by Elizabeth George Spear

Nonfiction:
The Salem Witch Trials: An Unsolved Mystery from History by

Jane Yolen and Heidi Yolen Stemple

The Connecticut Colony by Dennis Fradin

Barbados by Merle Broberg

The Transatlantic Slave Trade by David Killingray
Supplemental Texts:
Fiction:

A Break with Charity: A Story about the Salem Witch Trials by Anne Rinaldi
Nonfiction:

Colonial Kids by Laurie Carlson

Colonial America by Nancy Day

The Freedom of Religion by Ravina Gelfand

Witches and Witch Hunts: A History of Persecution by Milton Meltzer

The Salem Witch Trials by Stuart A. Kallen,
Multi-Text Unit

Spring 2006
RE5730

RE 5730 Teaching the Lang. Arts

Cheryl L. Gaines
E. Pesko

 Unit for Grades 5-8
Content Analysis for integrated unit on the
Witch Trials in America

In 1692, the actions of several young Puritan girls form Salem, Massachusetts (now Danvers), caused the historical Salem witch hunts to begin. Two of the girls were Betty Parris, the nine year old daughter of a Puritan minister, and her cousin, Abigail William’s, who also lived in the minister’s household. These girls and several others use to hold meetings in the evenings. Sometimes, the Parris’ slave from Barbados, Tituba, would tell them stories of the supernatural from her homeland and they would participate in rituals to predict their future husbands.

Soon the girls fell “sick.” They began to have uncontrollable convulsions and their bodies contorted in unusual ways. They spoke “gibberish” and had outburst in church services. They screamed they were being pinched and hurt by invisible tormentors. The doctor in town was called but could not diagnose their illness. Because no other explanation could be reached, it was suggested that they were bewitched. They believed the girls were under the power of a spell and asked them to name the witches which tormented them. The girls soon named three women: a beggar named Sarah Good, an elderly woman Sarah Osburn, and Tituba, the Parris’ slave. Each woman was a misfit in the Puritan society and after the girls named them it was easy to believe they were witches. Though each claimed innocence to begin with, they began to confess as they were pressed or tortured. Thus began the witch hunts in Salem and surrounding areas.

The girls were taken around to neighboring towns and asked to identify witches. If a person was named, they were immediately accused and arrested. Before it was over, 25 innocent people had died. Nineteen “witches” were hanged, one man, Giles Corey, was tortured to death by being flattened with heavy rocks for refusing to plead guilty, and five other accused witches died in prison awaiting their trials.

It’s difficult to understand how a community could allow something like this to happen, especially on the word of young impressionable girls who may or may not have been completely honest about their “symptoms.” However, the strict culture of Puritanism, the lack of tolerance for people who were “different,” political unrest in the colonies, and the influence of more liberal cultures such as Barbadians which influenced them may have caused the girls to experience desperation for freedom and power.

The novel, The Witch of Blackbird Pond, we read of an English girl, Kit, who grew up in Barbados and how she dealt with the strict Puritans laws in colonial America. The novel is set in Connecticut five years before the Salem witch trials occurred. Kit comes to live with her Puritan relatives after her grandfather dies. However, she doesn’t fit in because she does things which are considered unnatural for girls in this Puritan community. Not only does she dress in fine, fancy clothes, but she also swims, is outspoken, and loyal to the king of England in a time when the Connecticut colonist are defying his power over them. Feeling like an outsiders, Kit secretly befriends and elderly Quaker woman, Hannah, who lives in at the edge of Blackbird Pond. Hannah had been run out of Massachusetts because she was a Quaker and suspected of being a witch. When illness strikes the community, Kit finds herself the object of suspicion and has to defend her actions. The nonfiction book, The Salem Witch Trials: An Unsolved Mystery, gives a little more insight into what Kit may have experienced when she came to the colonies and how being different would have been perceived by the strict Puritans of the time. The author, Elisabeth Stemple takes us through the facts surrounding the Salem witch trials and gives side notes on the Puritans, Quakers, and the political standing of the colonies at this time. It is left to the reader to attempt to figure out the mystery of the now famous Salem witch trials.

To understand why the witch hunts occurred, it may help to understand a little of the Puritans and Quakers of colonial times. The Puritans broke away from the Church of England and came to America in search of religious freedom. They established a “purer” more spiritual religion based on strict personal morals and codes of behavior. They were very intolerant of those who did not hold to their beliefs. Quakers were separatists and believed in individual direct knowledge from God. They no longer believed they had to depend on priest to communicate with God, but that they could have direct communication with God. This was the cause of much opposition. Those who rejected the religious authorities were considered heretics and Quakers fell into this category in the minds of may people. In many cases they were charged with disorderly conduct or contempt of court, whipped, imprisoned, branded and sent out of town.

As these religious groups developed in America, the colonies were beginning resent the political rule of an English king across the ocean who dictated laws and had political power over the colonies. In Connecticut, where The Witch of Blackbird Pond takes place, the colonist had become uneasy about their standing with England. In 1662 they had received a royal charter from King Charles which gave the colonies the right to govern themselves. However, in 1687, King James appointed an English governor, Sit Edmund Andros to take away the charter and the colonists’ legal rights. A large assembly was held in which the charter literally “disappeared” right in front of Gov. Andros. The Gov. took over the colony anyway, but his power was soon overturned with the change England royalty.

Another factor which plays into the Witch trials is the influence of the English colony on Barbados. In 1625 the island was claimed by England. The English settlers who lived there were rich and had slaves or indentured servants to run tobacco and cotton plantations. Sugar cane was also introduced to the island. This would have been Kit’s experience living with her grandfather. During this time, transatlantic traders made many trips from the islands to the colonies and back carrying slaves as well as other supplies. Many of the slaves or indentured servants were derived from kidnapping slave from West Africa.
Guiding Questions:

-How did the religious, political, and social culture of the seventeenth century produce an atmosphere of intolerance and fear which resulted in the Salem Witch Trials?
-How was the culture of two English colonies, Barbados and America, different?
-Who were the Puritans and the Quakers and what did they believe?
-How did transatlantic shipping influence the slave trade in the colonies?

-How is religious, political, and social culture today alike and different from 17th century America?
-Are there other “witch hunts” which have occurred in America since the Salem witch trials?

[image: image1.wmf]
The Witch of Blackbird Pond

Witch Hunt Unit

Contents

KWLH Sheet

Making Connections Worksheet

Maps of New England & Trade Routes

Thinking Charts

Vocabulary Overview Guide

Word Webs

17th Century Timeline

Direction for Hornbook

Friendly Letter Guide

Word Parts Worksheet

Character Relationship Web

5Ws News Story Plan

New Article Sheet

Frayer Model

Cause/Effect Chart

Story Map

Syn/Ant Concept Chart

Grading Rubrics
Making Connections

What do Barbados, Colonial Connecticut, and Transatlantic trade have in common? Well, besides the fact the main character of our novel moved to Connecticut from Barbados on a trading ship, there are other connections. That’s your mission…to find the connections as you research each topic. You will use the notes you collect to write a short essay on the topic. Use the to start making connections.
[image: image2.jpg]\ ©Haverhill _pswich
Andovere
e TDDSfiBm: Gloucester
Salem Village
Marblehead
Nashawag e Boston Massachusetts Bay
MASSACHUSETTS Dorchester e

By

© Hartford

CONNECTICUT ISLAND

Atlantic Ocean

Barbados
[image: image3.png]

[image: image4.jpg]o

Lt
Liverpool s Aemsteedam

e I 7
Brst912 _ZTondon

Nantes

SOUTHERN STATES

ATLANTIC
OCEAN

AFRICA

Manufactured gooq;

SENEGAL

[~3 INDIES

NS:BA
HAITI
WEST

<
JAMAICA
CARIBBEAN SEA

SURINAM

SOUTH
AMERICA

Patmares ®

BRAZIL

Rio de Janewro

 Colonial

 Transatlantic

 Connecticut

 Trade

 New England Colonies

 Wethersfield

 New Haven

 Saybrook

 Massachusetts

 Connecticut

 Barbados

RE5730 Comprehension Lesson
Cheryl L. Gaines

Subject: Language Arts / Social Studies (80 minute lesson)

 (Witch of Blackbird Pond: Barbados vs. Colonial America)

Topic: Compare/Contrast

 (Kit Tyler’s homeland & life in Barbados to her new home & life in Colonial Connecticut)

1. Focus and Review: Pre-Reading (20 min.)

· (Activating Activity) Prior to reading students will gain practice using a thinking chart and a compare/contrast diagram to analyze two different candies. Each student will be given a plastic bag with some Skittles and M&M’s in it. The students will examine one type of candy at a time. They will use their thinking chart to list the characteristics of each candy. (Chart attached.) After listing the characteristics of each candy, students will compare and contrast them by transferring the information to the Compare and Contrast diagram. (Diagram attached) 10 minutes
· (Review) Prior to today’s lesson students will have been introduced to the history of Barbados and Colonial Connecticut by reading two short selections from two non-fiction texts: Barbados by Merle Broberg, p.29-35 and The Connecticut Colony by Dennis Fradin, p.43-63. The teacher will guide students in a review discussion of these texts to introduce the first chapter of the novel, The Witch of Blackbird Pond. 10 minutes

2. Statement of Objectives: (5 min.)

Students will evaluate and synthesize information from fiction and non-fiction texts by comparing and contrasting specific content about Barbados and Colonial Connecticut. Compare/Contrast is the process of identifying how things are alike and different. Comparison refers to how two things are alike; contrast refers to how they are different. By comparing and contrasting Kit Tyler’s homeland of Barbados with her new home in Colonial America, students will better understand the character of Kit Tyler, the problems she faced and be able to make better predictions about the story.

3. Teacher Input: (5 min.)

Teacher will explain to students that they will use a thinking chart to list characteristics of Kit’s homeland of Barbados and her new home in Connecticut using details acquired from their previous reading of nonfiction texts on Barbados and Connecticut and chapter 1 of the novel. Next they will compare and contrast the two by transferring the information onto a Compare/Contrast diagram. Chart will be distributed.

4. Guided Practice: (25 min.)

· Teacher will guide students in brainstorming details about Barbados and Colonial Connecticut and adding it to their charts. This will be done by examining one aspect at time. Students may help teacher come up with areas to consider, such as: government, religion, climate, lifestyles, etc. 10 minutes
· Next, the teacher will begin reading Chapter 1, p.7-18 of the novel to students. Students may desire to help the teacher read aloud. 15 minutes

5. Independent Practice: (20 min.)

Students will add characteristics of both places to their thinking charts based on information from Chapter 1 of the novel. Next, students will transfer this information to their Compare/Contrast diagram to analyze the similarities and differences between the two places in which Kit lives during the course of the story. (Chart and diagram attached)

6. Closure: (5 min.)

Teacher will ask students to analyze their Compare/Contrast diagrams and synthesize the information by writing a short paragraph (or making a list) for homework on the difficulties Kit may face in her new home of Connecticut based on the information they have collected. If time the teacher may give an example such as: Kit may be considered a traitor to the colonies because she is loyal to the King of England and Connecticut colonists were fighting the King’s over their charter at the time.
17th Century Education
Learning Content Vocabulary/Making a Hornbook

Introduce content words with which students may not be familiar by letting them partner up and play a game of match-up cards. Once the students are able to match the correct definition with the word, they can mix them up and play concentration with the cards to reinforce meaning.

Puritans

Quakers

Goodwife

dame school
hornbook

brigantine

trencher

heretic

quill

kettle

husking bee

stocks

After allowing students to play concentration for a while, stop and discuss the words more fully helping them to understand how these words relate to the time period of the novel. Discuss education in the 17th century and how a hornbook was used to record lessons for memorization by children of the 17th century. Many of the lessons were religious in nature. In the story, John Holbrook reads a poem to the group by Anne Bradstreet.

Have students copy this poem or another one by a 17th century poet (Have copies available from websites below for them to choose from) onto a blank sheet of paper. Have them follow the directions and create their own hornbook. The poem will be attached to the hornbook for memorization.
17th Century Poets

Here are some websites where you can find poems to use on the hornbook.

http://www.luminarium.org/sevenlit/cavalier.htm
http://www.luminarium.org/sevenlit/metaphysical.htm
http://www.infoplease.com/t/lit/anne-bradstreet/

Students will present their poems to the class at the end of the unit. For younger children, short excerpts from poems may be used instead of complete poems. The Anne Bradstreet poem from the novel is listed below:

“Art thou so full of glory, that no Eye

Hath strength, thy shining Rayes once to behold?

And is thy splendid Throne erect so high?

As to approach it, can no earthly mould.

How full of glory then must thy Creator be?

Who gave this bright light luster unto thee;

Admir’d ador’d for ever, be that Majesty.”
Friendly Letter

Based on your reading, write a letter as Kit might to a friend back in Barbados. Tell the friend about your experiences, the things you’ve encountered, and how you feel about your journey to America, the Connecticut Colony, your Puritan relatives, and the townspeople you’ve met.

Dear Friend,

__

Katherine “Kit” Tyler

Writing a News Story

(Identifying the 5W’s & H)

The five Ws & H are basic tools for putting stories together. Reporters always ask themselves many questions when writing stories, to be sure that they have all the answers to make the stories interesting for the readers.

Directions: Answer the questions using information from your novel or research. Then write a news article using the information plotted below.

Location (where): Where does this event take place? Where was it held?

__
Time (when): When did this event happen? When did it take place?
__

People (who): Would you rather read a story about the government, or the people on whose behalf it makes decisions? Think of the perspective from which you’ll write your story. Who was involved? Where there witnesses? __
Emotion (what and why): Newspaper readers love stories about the way other people feel about things. What made the people in the story feel the way they do?

 Why did the event take place? __
What happened at the event?

__

Now write a news article about the Charter Oak incident. Remember to include the answers to the 5 W & H questions. You can write the article from the perspective of the colonist who wanted to protect their charter or the English officials who came to take it away.

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

The Witch of Blackbird Pond/Witch Hunts

Unit Rubrics

The cumulative grade will consist of 3 parts:

Portfolio of work- 60%, Oral presentations – 10%, Novel/Vocabulary Tests – 20%
PORTFOLIO RUBRIC
	Points
	Completeness
	Effort
	Understanding

	60
	All of the activities are completed correctly. The directions were followed and the portfolio of work is neat and organized.
	All of the activities were completed and 100% effort was put forth. Attitude toward project was positive.
	The completed activities show a strong understanding of the story and its elements (plot, setting, etc.)

	40
	All or only some of the activities assigned are completed. The directions were not completely followed and the portfolio is somewhat organized.
	Some of the activities were completed and some effort was put forth. Attitude toward project was average.
	The completed activities show only an average understanding of the story and its elements.

	20
	Not all of the activities are completed. The directions were not followed completely and the portfolio is messy or unorganized.
	Not all of the activities were completed and a small amount of effort was put forth. Attitude toward project was negative.
	The completed activity shows a minimal understanding of the story and its elements.

Contents of portfolio

(Worth 2 points each)

1- KWLH Chart

2- Making Connections Diagram

3- Compare/Contrast Chart

4- Comparison Essay

5- Vocabulary Overview Sheet

6- Word Webs

7- Timeline

8- Friendly letter

9- Immigrant Survival Kit

10- Hornbook

11- Character Relationship Web

12- Word Parts worksheet

13- News story planning sheet (5Ws)

14- New article on charter incident

15- Frayer Model

16- Cause/Effect sheet

17- Story Map

18- Syn/Ant Concept Map
19- Reading and discussion notes

20- (2) Journal entries

 TEST RUBRIC

 Grade Points

 100 = 10

 90 = 9

 80 = 8
 70 = 7
 60 = 6
 50 = 5
 40 = 4
 30 = 3
 20 = 2

 10 = 1

	Points
	Poem
	Mock Trial

	10
	Poem was completely memorized and presented with expression and feeling.
	Character role was well researched and played out. Evidence of planning was obvious.

	7
	Poem was mostly memorized and presentation was interesting.
	Character role was somewhat researched and adequately played out. Some evidence of planning.

	4
	Much of the poem

was read, not quoted and presentation did not maintain student attention.
	Character role was not researched well and there was little evidence of planning. Presentation was unorganized.

ORAL PRESENTATION RUBRIC
Bibliography of Sources

Broberg, Merle. Barbados, Philadephia: Chelsea House Publishers, 1999.

Carlson, Laurie. Colonial Kids, Chicago, Illinios: Chicago Review Press, 1997.

Day, Nancy. Colonial America, Minneapolis: Runestone Press, 2001.

Fradin, Dennis B. The Connecticut Colony, Chicago: Children’s Press, 1990.

Gelfand, Ravina. The Freedom of Religion, Minneapolis, Minnesota: Lerner Publications
Company, 1969.

Kallen, Stuart A. The Salem Witch Trials, San Diego, California: Lucent Books, Inc.,
1999.

Killingray, David. The Transatlantic Slave Trade, London, B.T Batsford Ltd., 1987.

Meltzer, Milton. Witches and Witch Hunts: A History of Persecution, New York, New
York: The Blue Sky Press, 1999.

Rinaldi, Anne. A Break with Charity: A Story about the Salem Witch Trials, Orlando,
Florida: Harcourt, Inc., 1992.

Spear, Elizabeth G. The Witch of Blackbird Pond. New York, New York: Dell Publishing Co., 1958.

Yolen, Jane & Stemple, Heidi Yolen. The Salem Witch Trials: An Unsolved
Mystery from History, New York, New York: Simon & Schuster Books for Young
Readers, 2004.

Web Sites:

http://www.curriculumunits.com/crucible/whunts/huntable2.htm

Website on some modern day witch hunts like the McCarthy Trials,
Holocaust, and Japanese Internment Camps.

http://eduscapes.com/newbery/59a.html

A website about The Witch of Blackbird Pond with many related links including, Colonial Connecticut, Barbados, Puritans, and Salem witch trials just to name a few.

http://www.salemwitchtrials.com/quiz.html

Website with 15 multiple choice questions on the Salem witch trials.
http://school.discovery.com/schooladventures/salemwitchtrials/story/

A short video/audio file telling the story of the witch trials in Salem.
