"The Metamorphosis":

	B1: SLIT
CARTOON: Students create episodic graphic depiction of each chapter with dialogue and narration.

	B1: OP

DRAMA: Dramatic Monologue from perspective of family member. Recorded and performed

	B2: ANIT
one of four philosophical groups (Expressionism, Surrealism, Existentialism, Freudianism) and research their philosophy and, as a group, create a Power Point that will explore the philosophy and how it relates to "The Metamorphosis."

	B1:COMP

JOURNALISM: Students approach novel from an objective perspective and interview characters.

	RESEARCH FINDINGS: ANIT
Field Experts will be assigned to research different scholarly articles relating to "The Metamorphosis." Students will have one day in the library to gather research. Each student will then summarize the story and the article and tell whether they agree or disagree with the findings.

	B2: ANIT
one of four philosophical groups (Expressionism, Surrealism, Existentialism, Freudianism) and research their philosophy and, as a group, create a Power Point that will explore the philosophy and how it relates to "The Metamorphosis."

	B1: COMP
ESSAY: Discussion of meaning of the title of the work as it relates to ALL characters.

	B1: SLIT
PERSONAL: Connect the story to your own life through song or symbolic poem.

	B2: ANIT
one of four philosophical groups (Expressionism, Surrealism, Existentialism, Freudianism) and research their philosophy and, as a group, create a Power Point that will explore the philosophy and how it relates to "The Metamorphosis."

