SUBMISSION FORM

1. Describe your classroom activity.

Having had my students read 1 Henry IV, I was ready to have them concentrate on characterization. So, we put Falstaff on trial. I wrote the charges, gave the students some background on Elizabethan courts, and divided them into two groups – defense and prosecution. Their instructions were that everyone had to participate in finding the grounds for their case in the text and everyone had to participate in the presentation. They were given 25 minutes to prepare before court was in session. I presided. Falstaff was convicted but he received a more than adequate defense. LISTED BELOW.
2. Why did you choose this particular activity?

This activity allows the students to work autonomously with the text, to decide through their own discussion with each other what the text means and what it implies about character. It also culminates in a whole class activity which involves everyone as opposed to an activity which requires many to listen while some report back. And, not the least important thing – it was fun.

3. What are the activity outcomes?

The students have the experience of dipping into the text for something more than “what happened.” They work with each other in a self-directed way. The debriefing creates new information about the subject, goes beyond the understanding gained from a reading of the text.

4. What were the intended activity outcomes?

· students experience using the text in a deeper way than simply capturing the plot

· students consider different points of view

· students learn that who a character is must be negotiated; it’s not necessarily seen the same way by everyone.

FALSTAFF TRIAL AND CHARGES:

Hear ye, Hear ye; the Dartford Assize is now in session. Here are tried various crimes against King and Country. For example, in the last month cases heard and decided included,

Joan Grene (or Fenton or Chambers) of Gravesend, spinster, was indicted for burglary and grand larceny. On 25th April at Dartford she stole 2 feather beds, 2 bolsters, a brass chafer, a latten skimmer, a brass pot, 2 pewter pots, 2 pewter pint pots, a tapestry carpet and a chopping knife. All worth 56s., from John Brydges. On 4th April 1562 she burgled the house of Thomas Brock at Dartford and stole 18 pewter platters worth 38s. Not guilty.

Emma Ashewell, of Dartford, spinster, indicted for infanticide, by an Inquisition held at Dartford 20 November 1583, before Thomas Tuttesham, coroner, found that on 18 November in the house of William Collyson, her master, at Dartford, Ashewell gave birth to a child which she immediately killed by cutting its throat with a knife (worth 2d). Tried in July 1584 and found guilty; remanded on plea of pregnancy.

Percival Wattes, tailor, and George Watters, blacksmith of Dartford, indicted for burglary and grand larceny. On 20 February 1591 at Dartford they stole 5 quarters of wheat (worth £5), half a quarter of peas (worth 10 shillings), and two bushels of oats (worth 2 shillings) from an unknown man. On 27 August 1590 they burgled the house of John Gayler at Dartford and stole 18 bushels of corn (worth 40 shillings) and three quarters of malt (worth £3). On 1 November 1590, George Wattes broke into the close of John Gayler at Dartford and stole 10 bushels of sea-coal (worth 5 shillings) and 20 rail-posts (worth 5 shillings). Not guilty (Early Modern Resources http://www.dartfordarchive.org.uk/early_modern/magnified/assizes.htm. Last updated 29 Jan 06. Accessed 2 Feb 06).

Today, we meet to try Sir John Falstaff. He is charged with:

Drunkenness

Failure to pay his bills

Highway Robbery

Using his military commission for personal gain

Corrupting the Prince of Wales

Arguing in the assize today for the prosecution will be:

Alysha

Caroline

Laura

Tiah

Jessica

Mesa

Michael

Aimee

Nina

Lisa

Jamie

Michah

Appearing for the defense will be:

Whitney
Courtney

James

Chory

Alex

Merrit

Jenny

Mandy

Melody

Randy

Ryan

Geoffrey

The defense and the prosecution will have 25 minutes to prepare their cases. Each member of the legal team should participate in constructing arguments; each should have some part to play in presenting them. Of course, part of your job will be to anticipate the arguments of the opposition.

The court will rule at the end of class.

Both defense and prosecution are reminded that there is also a trial Tuesday (the quiz).

C:\Documents and Settings\rmathern\My Documents\IST\Contest Submissions\13.doc

