

THE ADVENTURES OF TOM SAWYER

CONCLUSION AND REVIEW

What happens to Tom and Huck at the end of the story? Type your answer in chat while you wait for class to start.

Student Expectations...

Being part of this “school” is awesome! How can YOU make this ocean even more awesome??

=

- ✓I will BE HERE! **respond** when my name is called, use polling tools , complete classwork, notes, and chat to participate!
- ✓I will **choose my attitude!**
- ✓I will **demonstrate respect and follow directions** for my classmates and teachers to help **make their day!**
- ✓I will have **fun** learning!

EVERYONE needs a working mic. Call 1-866-K12-care if it's not working. Let's get it fixed!

TEACHER KEY:

Whiteboard Tools

Know It Notes

Chat Box

Polling Tools

Free for all MIC

Welcome to the Coffee Room

Move yourself back when you are ready to
participate. 😊

If you are having tech issues please call k12:
866-512-2273

STANDARDS, OBJECTIVES AND ESSENTIAL QUESTIONS

Identify, explain, interpret, compare, describe, and/or analyze components of fiction and literary nonfiction.

Character (may also be called narrator, speaker, subject of a biography):

Identify, explain, interpret, compare, describe, and/or analyze character actions, motives, dialogue, emotions/feelings, traits, and relationships among characters within fictional or literary nonfictional text.

- ❖ Recognize effect of setting or culture on a literary work.
- ❖ Recognize use of language to convey mood.
- ❖ Identify character traits and motivations.
- ❖ Identify theme.
- ❖ Identify conflict and resolution.
- ❖ Describe characters based on speech, action, or interactions with others.
- ❖ Recognize use of dialect.
- ❖ Demonstrate comprehension of text

HOW DID IT END??

❖ Summarize Chapters 32-36

WHAT DID YOU LIKE/DISLIKE?

LET'S REVIEW

❖ How is Injun Joe able to frame Muff Potter?

❖ Which character from the novel reveals to Aunt Polly that Tom played hooky?

- Ben
- Becky
- Sid
- Huck

THINK BACK TO CH. 2

❖ When Tom tricks Ben into whitewashing the fence for him, how can you describe Tom?? (character traits)

JACKSON'S ISLAND

❖ Why do Tom and Huck escape to Jackson's Island?

HUCK AS A WITNESS??

❖ Muff Potter's lawyer was reluctant to name Huck Finn as a witness to the doc's murder.

Why?

- A. Huck Finn was not present for the trial.
- B. He knows that Huck does not have a safe place to sleep at night.
- C. He is afraid that Huck is not a credible witness.

RETURN HOME??

❖ What motivates Tom to return from Jackson's Island??

THE WIDOW DOUGLAS

❖ Why does Injun Joe want to harm the Widow Douglas?

DING DONG...INJUN JOE IS DEAD!!

❖ “Ordinarily one could find half a dozen bits of candle stuck around in the crevices of this vestibule, left there by some tourists; but there were none now. The prisoner had searched them out and eaten them.”

What does this suggest about Injun Joe’s death?

SETTING

❖ Where does Tom Sawyer take place? (City and state)

THEME

- ❖ Theme is sometimes defined as the moral of a story, though theme doesn't have to be a moral.
- ❖ Which of the following statements best represents the theme of this novel?

- A. It is never too late to do the right thing.
- B. True love can conquer all.
- C. Family is everything.
- D. Being bad will get you in trouble.

YOU MADE IT!!

- ❖ Tom Sawyer Quiz in Sapphire on Thurs.
- ❖ Tomorrow: Study Island 6.3: Central Ideas
- ❖ Thurs: Starting Unit 9: Critical Reading and Informative Writing
- ❖ Tom Sawyer study guide = 'THIS POWERPOINT'
- ❖ CHECK KMAIL FOR 'THIS POWERPOINT' AND RECORDINGS