

“The Tell-Tale Heart” Literary Response English 8

Prompt:

Describe in a literary response essay how the author creates suspense throughout the characters, setting, and plot.

Assignment:

In response to this prompt, you will write a 5-paragraph literary response essay.

Thesis Statement:

A thesis statement is a one-sentence statement that summarizes the main point or claim of an essay and is developed, supported, and explained through the essay using text evidence.

For this essay, your thesis will use the following format:

In “The Tell-Tale Heart,” suspense is created through a(n)
_____ narrator, a(n) _____ setting,
(adjective to describe narrator) (adjective to describe setting)
and a(n) _____ plot.
(adjective to describe plot)

INTRODUCTION PLANNING

<p>1. Hook- Write a general statement about sanity.</p>	
<p>2. Short Summary- Include these details:</p> <ul style="list-style-type: none">- "The Tell-Tale Heart"- Edgar Allan Poe- unreliable narrator- old man is murdered and buried under the floor boards- vulture eye- narrator turns himself in <p>(3-6 Sentences)</p>	
<p>3. Thesis Statement: Insight + Observation</p> <p>(1 sentence)</p>	<p>In "The Tell-Tale Heart," suspense is created through a(n) _____ narrator, a(n) _____ (adjective) (adjective)</p> <p>setting, and a(n) _____ plot.</p>

Response to Literature: Ratio- 1:2+, 2 chunk

1. Write your topic sentence here: (This should refer to the first part of your thesis)

(transitional phrase)

SENTENCE 1

2. Complete the following T-chart:

Observation

- These are pieces of textual evidence pulled from the book that help prove your thesis.
- Make sure to properly cite your quotes. Ex: "quote" (Poe 45).
- Your lead in provides background for the quote. You will need to explain **when** it is mentioned and **who** says it.

Insight

- These sentences give **YOUR** explanation and insight into the quotes you have chosen.
- Insight 1: Explain the textual evidence in your own words.
- Insight 2: Go deeper and explain how the quote connects to your thesis.

1st CHUNK:

SENTENCE 2

Lead In:

Quotation:

_____(Poe____).
(pg. #)

SENTENCE 3

Insight 1:

SENTENCE 4

Insight 2:

3. Write your concluding sentence here: (Make your strongest statement to support your thesis.)

(transitional phrase)

SENTENCE 5

Response to Literature: Ratio- 1:2+, 2 chunk

1. Write your topic sentence here: (This should refer to the first part of your thesis)

(transitional phrase)

SENTENCE 1

2. Complete the following T-chart:

Observation

- These are pieces of textual evidence pulled from the book that help prove your thesis.
- Make sure to properly cite your quotes. Ex: "quote" (Poe 45).
- Your lead in provides background for the quote. You will need to explain **when** it is mentioned and **who** says it.

Insight

- These sentences give **YOUR** explanation and insight into the quotes you have chosen.
- Insight 1: Explain the textual evidence in your own words.
- Insight 2: Go deeper and explain how the quote connects to your thesis.

1st CHUNK:

SENTENCE 2

Lead In:

Quotation:

_____(Poe____).
(pg. #)

SENTENCE 3

Insight 1:

SENTENCE 4

Insight 2:

3. Write your concluding sentence here: (Make your strongest statement to support your thesis.)

(transitional phrase)

SENTENCE 5

Response to Literature: Ratio- 1:2+, 2 chunk

1. Write your topic sentence here: (This should refer to the first part of your thesis)

(transitional phrase)

SENTENCE 1

2. Complete the following T-chart:

Observation

- These are pieces of textual evidence pulled from the book that help prove your thesis.
- Make sure to properly cite your quotes. Ex: "quote" (Poe 45).
- Your lead in provides background for the quote. You will need to explain **when** it is mentioned and **who** says it.

Insight

- These sentences give **YOUR** explanation and insight into the quotes you have chosen.
- Insight 1: Explain the textual evidence in your own words.
- Insight 2: Go deeper and explain how the quote connects to your thesis.

1st CHUNK:

SENTENCE 2

Lead In:

Quotation:

_____(Poe____).
(pg. #)

SENTENCE 3

Insight 1:

SENTENCE 4

Insight 2:

3. Write your concluding sentence here: (Make your strongest statement to support your thesis.)

(transitional phrase)

SENTENCE 5

CONCLUSION PLANNING

<p>Topic Sentence- Re-state your thesis, using different words.</p>	
<p>Summary of the main points in each paragraph. (2 sentences)</p> <p>Briefly explain how the author builds up suspense based on what you said in your body paragraphs.</p>	
<p>Closing Sentence-This sentence should relate the points you make in your paper to the rest of the world.</p>	