A.P. English (with credit to Mr. Tim Averill) 

HAMLET: THE FEVER CHART

The purpose of the fever chart assignment for Hamlet is to allow you to do a close reading of the text, which will lead to an essay that supplies evidence for the idea you are developing. The basic idea of a fever chart is that you are tracking Hamlet's psychological state through the course of the play, using your own created (SANITY-INSANITY) scale as the "Y-AXIS" and using direct quotes from the play as the "X-AXIS." A careful look at your fever chart will allow you to draw conclusions.

[image: image1.wmf]
You can choose to do Hamlet alone, or you can have several lines for several different characters. Try to invent a new or fresh approach to the assignment. 

FAQ

Q: When should I start taking notes and gathering direct quotes for my chart? 

A: NOW. In fact, I will require 3-5 citations per Act, which will be due after each Act is read. These “citation checks” are intended to help save you from procrastination, and will count for 10 points each (separate from the final project grade). 
Q: Is there some kind of grading rubric for this thing? 

A: Yes, on the next page. 

Q: When is this epic (some might say monstrous) assignment due? 

A: A few days after we finish Hamlet—which depends on our schedule, which depends on snow, rain, wind and various festivals and field trips. In other words, I’ll keep you posted.

Grading Rubric

AP Literature and Composition

Hamlet Fever Chart

Evaluation Form

Ms. Draper

Name _______________________________________
Originality of Format (1-20)
__________
Use of the Text: # of citations (1-40)
__________
Presentation: Art, Construction, Neatness (1-20)
__________
Clarity and Demonstration of Thesis (1-20)
__________
Total Points =
__________
General Comments: 

