Name:__________________________________
Motif—an image or word that is repeated throughout the story, which adds meaning to the story overall.

Paradox--a paradox is a statement or situation that is self-contradictory because it often contains two statements that are both true, but in general, cannot both be true at the same time.

· Example: if someone says “I am always lying” can you believe them? Can someone be both a compulsive liar yet telling the truth at the same time? This is a paradox.

· One of the great motifs, and paradoxes, of the play is the idea of blindness and sight.

First, brainstorm all of the things that would be associated with each of those things.

	Blindness
	Sight

	
	

Quotes connected to BLINDNESS
	Quote from the text
	What does it mean?

	
	

	
	

	
	

	
	

Quotes connected to SIGHT
	Quote from the text
	What does it mean?

	
	

	
	

	
	

	
	

	
	

How is the blindness and sight presented here a PARADOX?
	
	
	
	

How do you think these motifs affect the story overall? Why do you think the author included them?
	
	
	
	
	
	
	

Quiz grade assignment:
Choose 4 of the quotes and create a poster illustrating the quotes and their overall meanings in the play. Write a brief explanation of your poster, explaining your choices. This explanation should be at least a paragraph long.

Rubric:
_____/ 10 Chose 4 quotes
_____/ 20 All quotes are relevant and appropriate
_____/ 20 Illustrations are appropriate and are an adequate representation of the meaning of the quotes
_____/ 10 poster is overall neat and well done
_____/ 10 Paragraph explanation is clear, concise, and explains all choices made.

Quiz grade assignment:
Choose 4 of the quotes and create a poster illustrating the quotes and their overall meanings in the play. Write a brief explanation of your poster, explaining your choices. This explanation should be at least a paragraph long.

Rubric:
_____/ 10 Chose 4 quotes
_____/ 20 All quotes are relevant and appropriate
_____/ 20 Illustrations are appropriate and are an adequate representation of the meaning of the quotes
_____/ 10 poster is overall neat and well done
_____/ 10 Paragraph explanation is clear, concise, and explains all choices made.

Quiz grade assignment:
Choose 4 of the quotes and create a poster illustrating the quotes and their overall meanings in the play. Write a brief explanation of your poster, explaining your choices. This explanation should be at least a paragraph long.

Rubric:
_____/ 10 Chose 4 quotes
_____/ 20 All quotes are relevant and appropriate
_____/ 20 Illustrations are appropriate and are an adequate representation of the meaning of the quotes
_____/ 10 poster is overall neat and well done
_____/ 10 Paragraph explanation is clear, concise, and explains all choices made.

[bookmark: _GoBack]Quiz grade assignment:
Choose 4 of the quotes and create a poster illustrating the quotes and their overall meanings in the play. Write a brief explanation of your poster, explaining your choices. This explanation should be at least a paragraph long.

Rubric:
_____/ 10 Chose 4 quotes
_____/ 20 All quotes are relevant and appropriate
_____/ 20 Illustrations are appropriate and are an adequate representation of the meaning of the quotes
_____/ 10 poster is overall neat and well done
_____/ 10 Paragraph explanation is clear, concise, and explains all choices made.

