[image: image1.png]Patricia Hruby Powell

Storyteller/Dancer/Author 2103 Georgetown Circle
Champaign, IL 61821

(217) 366-3218

phpowell@talesforallages.com

www.talesforallages.com

Teacher Hand-Out: Social Studies (Cultures); Science (Biomes); English Literature (Folktales and Plot)

Applications: IL Standards Soc. Sci. 17A2, 18A2; English 2A1, 4A1, 4A2

Quest Plot Analysis

Main Character (MC) - what is his/her/its problem? What does character want

Solves problem by adventures (which worsen the problem or don’t work)

1.

plot

2.

3.

4. climax; solution

What is the climax or turning point; the point in which you know the MC will solve problem?

What is the setting? Where and When?

Read to class (you should know the story well before doing this):

Zinnia: How the Corn Was Saved (Salina Bookshelf) [folktale retold by P. H. Powell]

or another quest-plotted story with a very strong sense of place (setting).

Ask: 1. What culture/biome? Who is the main character? What is his problem? What must he accomplish?

 2. (Who says he must? To find whom*?)

 3. Who does he meet? And what happens? (The adventures)

 4. Climax: he finds whom*?

 5. What about the setting? Where? When? Landscape? Animals? Plants (crops)?

 1. Navajo/desert; Red Bird must save the crop (corn beans melons squash) to save the people from starvation.

 2. (Medicine Man or shaman says to find Spider Woman who will help)

 3. yellow birds, sleeping lizard, Gila monster, rattlesnake

they all leave yellow flowers behind (feathers, tracks, spit, rattles)

 4. Climax: Spider Woman gives advice: collect flowers and plant among crops

 5. Setting? Desert: red rock, canyon, stream, river;

If it were set in prairie (or some other biome), what would change (all those things in bold will be decided by class). Make list as class responds; start with the things they’re most familiar with:

Plants and landscape: tall grass, cone flowers…

Animals: possum, raccoon, fox, coyote, vole, gopher, buffalo (bison)…; turtles, garter snake,

Birds: bobolink, meadowlark, sparrow, prairie chicken, cardinals

Insects, etc: praying mantis, beetle, grasshopper, cricket, moth, monarch butterfly…

Landscape: meadows, woods, flat terrain, hills, creeks

Crops: corn, beans, gourds…

Culture: Illinois, Chippewa, Cahokia, Fox, Kaskaskia, Michigamea, Peoria, Tamaroa…

(main character name)

