0The Crucible Morality Ladder

Due Date:_______________________

100 points

Assignment: Create a “ladder” of morality for the characters in The Crucible. Consider the characters’ morals, ethics, values and scruples.

Choose a minimum of five important, developed characters from the play. After considering the criteria mentioned above, rank those characters and arrange them on the ladder putting the character with the highest moral standard on the top, followed by characters with weaker morals, and finally the character with the lowest moral standard on the bottom.

Once the moral hierarchy is established, decide how the ladder will be constructed. Be creative. Think of using a mobile, hangers, steps, etc. Do not simply draw a ladder.

For each character on the ladder…

· write the character’s full name;

· choose and attach a symbol that best represents that character: draw the symbol, use clip art, images from magazines, etc. ;

· find two quotations from the play that support your moral assessment of the character and attach the quotations to the ladder;

· choose and attach a sophisticated adjective that best describes the character (this adjective should parallel the ranking).

The final step is to compose an expository essay that examines the different moralities of characters in this play. A handout detailing this assignment will shortly follow.
