

Prestwick House
Activity Pack™

Sample

Prestwick House

Activity Pack
Literature Made Fun!

Click here
to learn more
about this
Activity Pack!

Click here
to find more
Classroom Resources
for this title!

 Prestwick House

More from Prestwick House

Literature

Literary Touchstone Classics
Literature Teaching Units

Grammar and Writing

College and Career Readiness: Writing
Grammar for Writing

Vocabulary

Vocabulary Power Plus
Vocabulary from Latin and Greek Roots

Reading

Reading Informational Texts
Reading Literature

 Prestwick House
Activity Pack
Literature Made Fun!

***The Adventures
of Tom Sawyer***
BY MARK TWAIN

Prestwick House

Copyright © 2003 by Prestwick House, Inc., P.O. Box 658, Clayton, DE 19938.
1-800-932-4593 • www.prestwickhouse.com

Permission to copy this unit for classroom use is extended to purchaser for his or her personal use. This material, in whole or part, may not be copied for resale.

ISBN 978-1-60389-187-5
Item No. 201294

Table of Contents

Whole Book Activities

Characterization	4
Setting.....	10
Style	12

Chapters I – III

Point of View	26
Narration and Research	28
Dialogue	30

Chapters IV – VIII

Characterization I.....	32
Characterization II.....	36
Plot	38

Chapters IX – XII

Descriptive Language and Atmosphere	40
Debate.....	42
Letter Writing.....	44

Chapters XIII – XVII

Theme.....	46
------------	----

Chapters IX – XVII

Conflict.....	50
Writing an Obituary	54

Chapters XVIII – XXII

Writing	56
Satire.....	58
Characterization	60

Chapters XXIII – XXIV

Editorial Cartoons and Research	62
Writing and Comprehension Check.....	64

Chapters XXV – XXXII

Understanding Reality	66
Character Development and Writing Dialogue	68
Theme.....	70
Time Line.....	72
Tone	74

Chapters XXXIII – XXXV	
Plot	78
Characterization	80
Wrap-Up	
Essay Topics.....	82
Group Projects.....	84
Appendices	
Terms and Definitions	88
Directions for a Debate.....	91
Dramatization of Scenes in the Novel	92
Newspaper	93
Small Group Learning	95
Procedures for Small Group Work	97
Small Group Evaluation Sheet.....	98
Student Roles in Group Discussions	99

All references come from the Prestwick House Literary Touchstone Press edition of *The Adventures of Tom Sawyer*, published 1998.

Name: _____

Date: _____

Whole Book Activities**Characterization**

Objectives: Recognizing how character traits are revealed.
Understanding character growth.

Activity

The author describes the characters' physical or emotional traits with words that convey their personalities. Make a chart as you read the book and record the characters' names, what they look like, what type of personality they have, and what that indicates to you. If the character is described more than once, record that and indicate what is new or changed about his or her personality.

We have done one for you.

Name: _____

Date: _____

Chapters I – III**Point of View**

Objective: Understanding point of view

Activity

The point of view of this novel is third person omniscient. The narrator knows what each person is thinking and is able to comment on everyone's actions. Imagine, though, that it was written from a first person point of view. Write diary entries for the first two days depicted in the book, first from Tom's point of view and then from Sid's. Think about how each of them would interpret the events.

The narrator of this novel is not objective and has an obvious fondness for Tom. Cite at least three quotations that support this statement. How would someone who does not like Tom describe his actions?

Name: _____

Date: _____

Chapters IV – VIII**Plot****Objective:** Understanding plot**Activity**

Comic artists must take grand ideas and action and distill them down to their essential elements. Choose one of the scenes below and draw a comic strip that conveys its key actions and emotions.

- Tom winning the *Bible* in Sunday school
- The pinchbug incident at church
- Tom's attempt to stay home from school
- Tom and Becky's brief courtship

Superstition plays a large role in the novel, often advancing and influencing the action. Write examples of superstition from these chapters and what effect they have on the characters. Then, list superstitions from current times and how they affect you and your actions.

Name: _____

Date: _____

Chapters XIII – XVII**Theme****Objective:** Understanding thematic ideas**Activity**

Working in small groups, read the summary of the boys' adventures on Jackson's Island on the **Writing Statements of Theme Worksheet** on the following page. Write a topic for this adventure. Select the topic that you believe **best** reflects incident. Write a concise statement of theme on this topic, based on the incident. Each group will share with the other teams the topics and statements of theme it has written. Teams will evaluate each others' statements for:

- Conciseness
- Appropriateness
- Universality

Name: _____

Date: _____

Chapters XVIII – XXII**Satire**

Objective: Understanding satire.

Activity

Twain uses satire to announce his opinions to the reader. Find three examples in this section, and analyze the satirical elements. Write a sentence or two summarizing Twain's opinion.

Example:

“The exercises began. A very little boy stood up and sheepishly recited, ‘You’d scarce expect one of my age to speak in public on the stage,’ etc.—accompanying himself with the painfully exact and spasmodic gestures which a machine might have used—supposing the machine to be a trifle out of order. But he got through safely, though cruelly scared, and got a fine round of applause when he made his manufactured bow and retired.”

The words “sheepishly,” “painfully,” and “cruelly” show that Twain does not approve of rote school exercises. The recitations stifle creativity and make the children behave as machines.