Kim Pierce


Title: Symbolism in The Catcher in the Rye

Subject: Language Arts

Grade Level: 10th or 11th grade

Materials:

· The novel, The Catcher in the Rye

· Symbolism Handout

· Blackboard

Standards: 

· 1.3.11.A, 1.3.11.B, 1.3.11.C

Objectives: 

· Students will learn the term “Symbolism.”

· Students will use the worksheet to learn about symbolism and the effects it has on the novel and the reader.

· Students will learn a deeper appreciation for symbolism. 

Assessment:

· Students will be assessed on their participation during the activity. 

· Students will be assessed on their group work abilities. 

· Students will be graded on the worksheet being complete.

Procedures:

· Explain the meaning of symbolism. 

· Give examples that will be eye catching to the students. 

· Red is usually a symbol of death or love.

· Break students into groups. Each group will be given a topic to locate in the novel and discuss. 

Adaptations for a student with Autism:

· Student will be given written and oral directions. 

· Everything is typed in Comic Sans because they can understand the letter formation better.

· The student’s worksheet will have page numbers where the symbols are located in the book.

· Instead of a big group, pair the student with someone. Make sure both students are comfortable with each other. 

Follow-Up:

· On the final test for the novel, there will be questions pertaining to symbolism that are found in the novel. 

Teacher Evaluation:

· Continue the reflective journal entries. 

