B'Siatta D'Shmaya
B'Siatta D'Shmaya

Unit Planner by Goldie Yodelwich
Proofreading by Chani Steiner and Tzivia Spiro
The Miracle Worker
by William Gibson
Based on the true story of Helen Keller

Courtesy of the American Foundation for the Blind, Helen Keller Archive.

The Miracle Worker
Pre-reading Activity
What does the word 'miracle' make you think of? ___
Who can be considered a 'miracle worker'? ___
What qualities does a miracle worker have to possess? ___
Can an ordinary person become a miracle worker? How? ___

The Miracle Worker is a play – A Drama - A literary work that is written in dialogue to be performed by actors on stage. The dialogue is accompanied by descriptions of time, place and sound, as well as instructions for the actors how they should act out the scenes. This information helps the reader imagine what is actually happening in the play.
The play 'The Miracle Worker' is divided into 3 Acts – the major parts of the play. Each act is divided into Scenes - sub-parts of an act in a play. usually, each act has several scenes. The location of each scene may stay in the same place or change, depending on where the action is taking place at the moment.
Most important are the Characters – the people (or a thing presented as a person) who have a role in the literary text. An animal or object can also act as a character in a literary work.
The Characters of The Miracle Worker are:
A Doctor
Kate Keller, Helen’s mother
Captain Arthur Keller (sometimes called Keller or Captain), Helen’s father
Helen Keller
Viney, a servant
Martha, Percy - children of servants
Aunt Ev
James Keller, Captain Keller’s son by his first marriage
Mrs. Anagnos, Director of the Perkins Institution for the Blind, Boston, Mass.
Annie Sullivan
Blind Girls
Offstage Voices
Time Period: The 1880s.
Location: In and around the Keller homestead in Tuscumbia, Alabama; also, briefly, the Perkins Institution for the Blind in Boston

ACT 1
SCENE 1
LOTS
1. Fill in the missing names from the summary of the text:
The doctor tells Mr. and Mrs. _________ that their baby daughter, _________, will recover from her deadly illness. However, after he leaves the mother, _______, talks to the baby and the baby doesn’t react. She calls the father, _________, and they realize she can neither see nor hear.
1. Correct \ incorrect? Prove from the text:
1. Helen's sickness was dangerous.
__
1. It took the mother a long time to realize that something is wrong with her daughter. __
1. The mother tried many ways to see if Helen is really blind and deaf. __
HOTS
1. Write three things you learned about Captain Keller from Scene 1.
__
1. Write three things you learned about Kate Keller from Scene 1.
__
1. What do you think Captain and Mrs. Keller will do next?
__
1. Try to imagine Helen as a deaf and blind child. How do you think these disabilities will affect her behavior?
__
Some new words you learned and you want to remember:
	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

SCENES 2-3
LOTS
1. How old is Helen in these scenes?
__
1. What are Martha and Percy doing in the garden?
__
1. What is Helen doing?
__
1. What is Percy's reaction to Helen's attack on Martha?
__
1. Describe the Keller family members in the living room and what they do.
__
1. How does Kate rescue Martha and how does she calm Helen down?
__
1. What does Aunt Ev suggest?
__
1. What does Aunt Ev give Helen? What is it missing? How does Helen solve the problem? __
HOTS
1. Describe the way Helen plays with Martha and Percy and the way she reacts when Aunt Ev gives her the doll. What can we learn about Helen from these strange behaviors?
__

1. In this scene we are introduced to James, Captain Keller's son from his first marriage. Describe James's relationship with his father. Use quotes from the text to prove your opinion.
__
1. Kate and Captain Keller have different opinions about how to take best care of Helen. Describe their different views and use quotes from the text. __
Some new words you learned and you want to remember:
	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

SCENE 4
LOTS
Fill in the missing words in the summary of the scene:
● smoked glasses ● touched ● separated ● a doll ● operations ● pupils ● childhood ● a ring
In Boston, Anagnos, director of an institute for the blind, tells Annie Sullivan, one of their __________, about Helen Keller. The doctor the Kellers have written to, suggested they should take a teacher from the institute – Annie. He gives Annie some advice, and ___________. Annie is __________ and thanks him for the eye _____________ and education they have given her. The other pupils of the institute give Annie _________________ and a present for Helen - _____________, and say good-bye too. This reminds Annie of her __________ when she promised to take care of her brother, and was ______________ from him.
She is going to Alabama where Kate is waiting for her.

HOTS
1. Which of the following characteristics can describe Annie? Use quotes from the text to prove your answer:
● caring ● tactful ● smart ● opinionated ● humorous ● humble ● grateful ● energetic ● emotional ___
	Which of the characteristics will she need for her work with Helen? Explain why. ___
1. What can we learn about Annie's history in the text? __
Some new words you learned and you want to remember:
	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

SCENE 5
LOTS
Put the sentences in chronological order:
___ Helen kicks her father.
___ Helen looks for her mother.
___ The Captain gives Helen a candy.
___ Kate gets ready to go out.
___ Viney gives Helen a cake.
___ Kate tells the Captain she is going to meet the train.
___ A room has been prepared for Annie.
___ James drives Kate to the train station.
___ Kate gives Helen a sweet to make up for leaving her.
HOTS
1. 3 different people give Helen sweets; who are they? Why do they do it? Should they have done it? Why? What can we infer is the attitude toward Helen in the household? __
1. Supper at the Keller's homestead is delayed. Who mentions that fact? What does it make the Captain feel? __
Some new words you learned and you want to remember:
	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

SCENES 6-7
LOTS
1. Who comes to meet Annie at the train station? How do they welcome her? How does she act?
__
1. What does Annie plan to teach Helen? _______________________________
1. Describe Annie as the Kellers see her.
__
1. How do Helen and Annie get acquainted with each other?
__
HOTS
1. What kind of a first impression does Annie try to give? Does she always succeed in that? Use quotes from the text in your answer.
__
1. What is Captain Keller's first impression of Annie?
__
1. Annie mentions Dr. Howe, who succeeded in his work with disabled children. By reading between the lines of the text, try to infer what methods Dr. Howe used. What is Annie's opinion of his work?
__
Some new words you learned and you want to remember:
	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

SCENE 8
LOTS
1. What were Annie's and Helen's first actions in the room?
__
1. What was Helen's reaction to the doll?
__
1. How did Annie teach Helen the word 'doll'? Describe the whole process.
__
1. How did Helen react to Annie's first attempt to teach her?
__
1. Who saw Annie try to teach Helen? What was his reaction? How did Annie react to it?
__

1. What did Helen do to Annie in order to stop the lesson and get the doll?
__
1. What did the situation remind Annie of?
__
1. How did Annie get out of the locked room?
__
1. Where did Helen hide the key?
__
HOTS
1. What can we learn about Helen from the following situations:
0. Putting on Annie's clothes and acting before the mirror.
0. Checking the doll's face.
0. Imitating Annie's spelling.
__
1. In this scene Helen used a key.
1. Why did she lock Annie in the room?
1. Where did she hide it and what did she do with it?
1. How can these actions symbolize Helen herself?
__
1. How does Annie regard Helen? Is it the same as the other characters regard her? Who is right in your opinion? Quote from the text to support your answer. __
Some new words you learned and you want to remember:
	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

Literary Term - Setting
Setting - The background against which the story happens. This includes:
1) The geographic location, scenery, and the inside of homes or other places;
2) The social community in which the story takes place (upper class, working class etc);
3) The season, or historical period.

[image: usa map]Find on the map where the Kellers lived, and where Annie came from.
In order to understand the play, it is important to understand what life in the USA was like at the end of the 19th century. During the beginning of the 19th century, the states in the Northern part of the U.S.A. (known in short as The North) became more industrialized, and the population there became more educated. Northern governments granted human and women's rights and slavery was banned. However, these changes didn't reach the mindset and lifestyle in the South. Southerners still lived mostly in farms run by slaves and the men were kings in their homes.
Although the North fought the South and forced them to stop the slavery in the war called the Civil War (1861-65), nothing changed much. The black people remained uneducated servants of the white population. They were speaking poor grammar English, which later became known as the 'black' dialect[footnoteRef:1] of English. [1: Dialect – a form of language that people speak in a particular part of a country \ a nation, containing some different words and grammar.]

It is also important to understand that in those days (both in the south and the north of the US), there was very little known about how to treat and teach disabled people. They were usually sent to live in asylums – special homes or institutions where they lived and were taken care of. Asylums patients were usually neglected and treated more as animals than human beings.
Bridging Text and Context
Describe each aspect of the setting in the play and explain how knowing this aspect of the setting enhances your understanding of the play. __

ACT 2
SCENE 1
LOTS
Complete the sequence of events according to the scene:
1. Annie and Helen are in Annie's room. Annie is ______________________ and Helen suddenly ___________________________.
1. Annie takes the opportunity to spell to Helen.
1. Helen gets hurt by a needle and ____________________________.
1. Annie stops her and spells _________________ with a ____________ look on her face.
1. Annie makes Helen hold the doll gently and spells ______________________ with a _______________ on her face.
1. Helen acts like Annie showed her, but, in a minute she ___________________ and goes back to the sewing card.
1. Annie tries again to _______________, and Kate sees her.
1. Kate wants to understand why Annie ___________ everything to Helen, and Annie explains __.
1. Helen ______________ Annie because she took away the sewing card. Kate calms her with a sweet, which makes Annie ________________.
1. After they leave, Annie looks at the _____________ room, but continues ___________________________.

HOTS
1. The scene begins and ends with Annie writing a letter. How does the content of the letter reflect what happened before and while she was writing it?
__
1. Kate. "We catch our flies with honey, I'm afraid".
Explain this expression and how it reflects the Kellers' attitude toward Helen.
__
Some new words you learned and you want to remember:
	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

SCENES 2-4
LOTS
Scenes 2-4 describe Annie's first morning at the Kellers' homestead. Let's review these scenes step by step:
In the beginning:
Viney: __
Captain Keller and James: __
Helen: __
But when Helen gets to Annie's plate, Annie reacts by: ___
Then Keller suggests: ___
But Annie insists on ___
Annie prepares for Helen's first obedience lesson by: ___
The first thing Annie teaches Helen is _____________________________________
By ___
Afterwards Annie tries to teach Helen to ___________________________________
Describe 3 ways Helen resists Annie's teaching, and Annie's reactions: __
In the meantime: ___
Describe Annie, Kate and Helen's meeting, when noontime arrived, and the lesson has ended. __

HOTS
1. What is Annie's conclusion at the end of scene 1? How is this conclusion reflected in her behavior in scenes 2-4? __
1. In the beginning of scene 2, the captain and James argue about the Civil War. Which point did they disagree on? Why do you think the author chose to begin the scene with this topic? Are there any other references to it in the following scenes (scenes 3-4)? __
1. How does Annie's behavior toward Helen differ from the Kellers'? What do you think is the reason for this difference? __
1. How do the 3 Kellers view the happenings at the breakfast table? What is your opinion of Annie's behavior? __
1. At the end of scene 5, Kate hears that Helen ate with a spoon, from her own plate, and folded her napkin. What is her emotional reaction? Is it what you would have expected? How can you explain these feelings? __

Some new words you learned and you want to remember:
	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

SCENE 5
LOTS
Many voices speak in Annie's head in this scene. Name at least 4 voices and write down what each voice says:
1. __
1. __
1. __
1. __
HOTS
The scene starts with Annie picking up her suitcase, and ends with her coming to a decision and packing it. What do you predict Annie plans to do next? Support your answer from the text.

Some new words you learned and you want to remember:
	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

SCENE 6
LOTS
True \ False? Prove from the text:
1. Captain Keller wants to dismiss Annie. True \ False
__
1. Helen liked Annie after the breakfast scene. True \ False
__
1. Kate agrees with her husband. True \ False
__
1. Helen is smart. True \ False
__
1. Annie wants to leave the Kellers. True \ False
__
1. Captain Keller agrees to Annie's plan to stay alone with Helen. True \ False
__
HOTS
The word "love" appears a few times in this scene. Quote these instances and explain what you can learn from them.
__

Some new words you learned and you want to remember:
	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

SCENES 7-8
LOTS
Who said to whom, in which context?
1. "I always wanted to live in a doll's house." __
1. "No touching, no teaching." __
1. "That's her sign for me." __
1. "What did I get into now?" __
1. "What's her secret?" __
1. "I am proud of you." __
HOTS
The question: "Do you like the child?" was asked both in scene 6 and in scene 8. Who is speaking to whom? Was the question answered? Compare the situations. What can you learn from each one? ___
Some new words you learned and you want to remember:
	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

SCENE 9
LOTS
What was the result of the following actions:
1. Annie recalled her little brother. __
1. Annie touches Helen's hand. __
1. Martha touches Helen's hand. __
1. Annie demonstrates to Martha spelling by touch. __
1. Helen spells 'cake'. __
1. Annie spells 'milk' to Martha. __
1. Annie sees the doll on the floor. __
HOTS
The scene is full of emotion. Name 4 feelings you noticed and explain what caused that feeling and\or what happened as a result of that feeling: __
Some new words you learned and you want to remember:
	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

ACT 3
SCENE 1
LOTS
1. How did the different members of the Keller family feel about Annie's two weeks with Helen? __
1. What did Helen learn in those two weeks? __
1. What does Annie ask for? __
1. What does Annie still want to teach Helen? __
HOTS
What can you infer from the following quotes? Refer to the context as well as to the text.
1. "It has a name! The name stands for the thing. Oh, it’s so simple, simple as birth, to explain." (Annie)
__
1. "We don’t just keep our children safe. They keep us safe. There are of course all kinds of separation. Katie has lived with one kind for five years. And another is disappointment. In a child." (Keller)
__
1. "When HELEN finds it (the spoon) missing, she folds her hands in her lap and quietly waits. ANNIE twinkles at KATE with mock devoutness. "Such a little lady, she’d sooner starve than eat with her fingers"."
__
1. "We miss the child. I miss her, I’m glad to say, that’s a different debt I owe you—" (Keller)
__
1. "I wanted to teach you—oh, everything the earth is full of, Helen, everything on it that’s ours for a wink and it’s gone, and what we are on it, the—light we bring to it and leave behind in—words, why, you can see five thousand years back in a light of words, everything we feel, think, know—and share, in words, so not a soul is in darkness, or done with, even in the grave. And I know, I know, one word and I can—put the world in your hand!" (Annie)
__

Learning new HOTS
What would be your reaction to the following statements?
· "I bought 7 ovens."
· "I'm moving to Alaska."
· "I won't go to sleep tonight."
Knowing why people (including ourselves!) do or say things, is called Uncovering Motives. It helps us understand accurately every situation and react accordingly.
We use words like: aim, intention, motive, purpose, goal, cause, object, reason, psychological, motivation, drive, etc. when we talk about uncovering motives.
Uncover possible motives for the statements above, and think of appropriate reactions:
__
Describe a situation in your life in which uncovering motives was important:
__
In "The Miracle Worker" there is a lot of talk about motives. Can you think of examples? ___
What do you think is Annie's motive to teach Helen language?
__
Some new words you learned and you want to remember:
	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

SCENE 2
LOTS
1. Describe Helen's reunion with her mother.
__
1. What does it remind Annie of?
__
1. What is Annie's and the captain's agreement?
__
HOTS
Annie's flashbacks reveal her internal conflict. What emotions do they make her feel? How do these emotions of the past affect her actions and words in the present? (You may refer to guilt, determination, unwilling to love, and anything you feel appropriate.) Base your answer on the text.

Some new words you learned and you want to remember:
	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

SCENE 3
LOTS
Name the characters we meet and what they do at the beginning of the scene.
__
What was the reaction to the following actions?
· Helen throws her napkin for the first time.
__
· Helen throws her napkin for the second time.
__
· Helen throws her napkin for the third time.
__
· Helen throws her fork to the floor.
__
· Helen empties the pitcher on Annie.
__
What did they first 'say':
· Helen - ___
· Helen to Kate - ___
· Annie to Helen - __
HOTS
The conflicts in a play wouldn’t hold our interest unless the characters were also developing and changing. What changes, if any, do you see in the characters of The Miracle Worker and\or their relationships?

Literary Term
Foreshadowing - Events told at an earlier point in the story that hint at, and prepare the reader, for something that will happen later in the story.
Common examples of foreshadowing:
· Sometimes a future event is mentioned earlier in the story, like a comment about a meeting between characters. The reader already knows that there are issues that will be discussed.
· Heightened concern is also used to foreshadow events. A child leaves the house and the parent is overly concerned about them. The child tells the parent not to worry, that everything will be fine. Readers will see this worry as a precursor to danger coming soon.
· A character's thoughts can foreshadow. For example, "I told myself, this is the end of my trouble, but I didn't believe myself."
· Narration can foreshadow by telling you something is going to happen. Details are often left out, but the suspense is created to keep interest. For example, the character wakes up and the narration talks about how this is going to be the longest day of his life.
· Symbolism is often used for foreshadowing. This might be a lone animal, like a bird, or storm clouds.

'The Miracle Worker' is full of foreshadowing; some of them run throughout the story. Follow one example of foreshadowing along the text.

Some new words you learned and you want to remember:
	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

	___________________________ -

Post-reading Activity
After you've read 'The Miracle Worker' you probably have many thoughts, feelings and questions to share with the characters. Write a letter to one of the characters (main or minor) and a return letter, responding to what you wrote. You may share your feelings, ask any questions, tell what you've learned, or anything you wish to say to him\her. The character may answer questions, give additional details, teach a lesson or anything you might want to add to the play. Refer to events in the story in your letters.
___.__.

1

31

image1.jpeg

image2.png
4 u i
|
JRegina | | |
- . — J
N Winnipeg] Québeg
i
Maine’
Nor\ht kota ottawg Montréal
lismarck >
Minnesota P Avontpdiér
) - et
South Dakota st. Paul o i
L Wi Michigan- G Aloany o
Pierre. G >)} S Newvor T[T
b Wyoming A Madison | Lansing ; H
40 Detro | | Pennsylvania
\\ lowa hicage s Philadelphia‘s
L Cheyenne Nebraska o Ohio Harrist
merto Des Moi
P feconthy itLake Lincoln « o2 B Alinois |Indiana iimbus
n Francisco Utah & I Virgink
Nevada Dehver Topeka 2’ pringfield 12" i Rich
Colorado L = . i Eat
California Jefferson City Frankfort rgi
s Vega Kansas Missouri Kentucky Raleigh
B
G ; & Nashville North Carolina
Lot Eioalee Arizona . SantaFe| Oklahoma 0 Tennessee
o Arkansas gMemphis Columbia
o Oklahioma City . =
{ Fhoan| New Mexico Littlé R o At Solt
lexicali Mississipy Georgia
L Dallas e L’°"Wﬁ, .
e Louisiand | (Alabama
" i gaton =
* National capital . - , Austin e
US. State I
@© State capital “Chihuahua
Scale 1:13,500,000
Albers Equal-Area Projection
o 500 Kilometers |
el onterr
o 500 Miles Monterrgy

To0

