[image: http://covers.feedbooks.net/book/1675.jpg?size=large&t=1253099424]

			
Young Goodman Brown
	Building Knowledge about the Salem Witch Trials
 	9-10 Grade Band Text Set

Line of Inquiry: In this collection of poems, articles, books, and videos, students will learn about the conditions that existed in puritanical New England that allowed the Salem Witch Trials to take place and then read articles about similar circumstances and conditions to form an opinion about whether or not something like the Salem Witch Trials could happen today. Students will engage with the texts looking for author’s bias and perspective. Two guiding questions will form the work that students do:

	1.	Why did this happen in our history?
	2.	Could something similar happen again in present day?
Anchor Text

1270L 	Young Goodman Brown
	By: Nathaniel Hawthorne
	Text Type: Historical Fiction – Short Story
	Source: http://www.online-literature.com/poe/158/
		
Hawthorne tells a short story about Young Goodman Brown and his struggle with good vs. 	evil.

	Also Available from Amazon in paperback for $1.00.

Building Background Knowledge through Informational Texts

1205L 	A Brief History of the Salem Witch Trials
	By: Jess Blumberg
	Text Type: Nonfiction – Web Article
Source: Smithsonian Magazine
http://www.smithsonianmag.com/history/a-brief-history-of-the-salem-witch-trials-175162489/

A renowned institution of history and memorabilia, the Smithsonian presents an entire website of documents and student-accessible summaries. This is their summary of the major events of the trials. It is used to juxtapose with another institution’s documentation and presentation of the facts, to provide an opportunity for the students to identify bias.

1590L	Salem Witch Trials
	By: History.com Staff
Text Type: Nonfiction—Web Article
Source: History.com
http://www.history.com/topics/salem-witch-trials

This article is written from a respected source of historical fact and presents a summarization of the main events of the trials. Its purpose is to present yet another perspective on the historical facts and provide an opportunity for the students to identify bias. Also includes video.

Supporting Literary Texts

730L	A Break with Charity: A Story about the Salem Witch Trials
By: Ann Rinaldi
Text Type: Historical Fiction
RInaldi, Ann. A Break with Charity: A Story about the Salem Witch Trials. San Diego: Harcourt Brace, 1992. Print.

A fictional account that sheds light on the events from the perspective of a fictional young lady in Salem. The author creates her as the daughter of a nonfictional wealthy couple who did live through the hysteria. The author takes the stand, through her character, that the accusing girls were not actually afflicted but operating under their own agenda. Students are able to examine author’s bias and the genre of historical fiction in context with facts still available today from the trials.
	
	Available from Amazon in paperback for $7.19.

N/A	Giles Corey of Salem Farms
	By: Henry Wadsworth Longfellow
	Text Type: Drama
	Source: University of Virginia Library
http://web.archive.org/web/20020831121611/http://etext.lib.virginia.edu/etcbin/toccer-new2?id=LonCore.sgm&images=images/modeng&data=/texts/english/modeng/parsed&tag=public&part=all

Written as a play in verse, the students examine only the prologue to: uncover the author’s message, evaluate his choices for characters and their characterization, and analyze his treatment of the actual events.

N/A	The Witch of Wenham
By: John Greenleaf Whittier
Text Type: Poetry
Source: Bartleby.com
http://www.bartleby.com/372/76.html

Written in narrative verse, this poem provides a contrast in style, treatment, and message when compared to Longfellow’s poem.
Video

Witch City
	By: Joe Cultrera
Text Type: Documentary Video
http://www.d-word.com/documentary/164-Witch-City

Written by a native of Salem, MA, this documentary sparked a volley of editorials debating the commercialization of its history. It allows students to consider both sides of the issue and form their own perspective.

	Available from The D-Word as a dvd for $17.00

In Our World Today: Could Something Like This Happen in Present Day?
	
940L	“We Are Each Other’s Business”
	By: Eboo Patel
	Text Type: Personal Narrative
[bookmark: _GoBack]Source: NPR
	http://www.npr.org/templates/story/story.php?storyId=4989625

		Patel writes of an experience he had as a young man to expound on his belief statement that, 			“We are each other’s business.”

1490L 	Saudi Arabia: Beheading for ‘sorcery’ shocking
	By: Amnesty International Staff
	Text Type: Nonfiction – Web Article
	Source: Amnesty International
	https://www.amnesty.org/en/news/saudi-arabia-beheading-sorcery-shocking-2011-12-12

A brief article that highlights the practice of execution for sorcery in Saudi Arabia with a real and current death of a woman accused. This helps the students recognize that the issue of accusing and then executing individuals for witchcraft is still present and fraught with challenge in today’s world.
Page | 3

image1.jpeg
OXFORD WORLD'S CLASSICS

NATHANIEL HAWTHORNE
YOUNG GOODMAN BROWN

