
An Adventure in Pursuing Huckleberry Finn

An Internet WebQuest on Huckleberry Finn
Day 1 Activities
Twain's personal life and professional career

Use the Internet links to complete the activities about Twain.

1. Develop a brief one page summary of the personal life of Mark Twain. Do not address his professional development in this summary, you will do that in #2.
2. Develop a timeline of his professional career. Be creative !!
Chronology of the Life of Mark Twain - This website will allow you to see an outline of Mark Twain’s life in chronological order.

Mark Twain's Interactive Scrapbook - This website will allow you to research Mark Twain, his works, and other interesting facts about his life.

Day 2 Activities

Famous Quotes of Mark Twain

3. List three Mark Twain quotes that you particularly like and explain what you think each means. There are many, so choose wisely which ones you want to include.
Mark Twain Quotations, Newspaper Collections, & Related Resources - A directory of quotes from the famous author in alphabetical order by subject.

General information on Huckleberry Finn

Use the Internet link listed below to answer the following questions.

Plot Summary (First Section)

4. According to the summary, what is Huck in search of?

5. What is the setting of this story?
6. Why does Huck’s father kidnap him?
7. What does Huck decide to do to instead of stay with his father?
8. Why doesn’t Huck return back to the widow’s house?
9. Describe at least three adventures Huck and Jim experience.
Summary of Huck Finn - This website will help you find out some general information about Huck Finn (the novel and the person)!!

Major Characters (2nd Section)

10. Who is your favorite character? Describe the character.

11. Judging from what you know about Huck give a brief character sketch of Huck including how his background influences his character and habits.

Summary of Huck Finn - This website will help you find out some general information about Huck Finn (the novel and the person)!!

Racism and Huckleberry Finn

Throughout the novel Huck and Jim are driven by several cultural and political conditions, the main ones being legalized slavery and fugitive slave laws.

Use the Internet links listed to answer the following questions.

12. Click on the link below to access a map showing slave and free states during the mid-nineteenth century; List the free and slave states.

13. Why is it important to know which states were free and slave in this story?

http://www.slaveryinamerica.org/geography/slavery_abolition_us.htm
SCROLL DOWN--THERE’S MORE

14. What was the law regarding fugitive slaves as stated in the Fugitive Slave Act?

15. How do you think that the Fugitive Slave Act affected Huck and Jim's voyage down the River and pursuit of freedom?

16. Judging from what you know about fugitive slave laws, what could have happened to Jim once he got to a free state?

The Fugitive Slave Act --This website provides you with information that you will need about the Fugitive Slave Act. Read Carefully the first THREE paragraphs!

The Fugitive Slave Act, September 18, 1850 - Another website about the this act.

17. Research a definition of racism.

18. How was racism addressed in this story?

19. Evaluate your own views of racism. Did this story offend you in any way? Elaborate on your thoughts, feelings, and even experiences.

Book banning and other information

Use the Internet link listed below to answer the following questions.

20. When was The Adventures of Huckleberry Finn first banned and by whom?

21. Why was the book banned?

22. What was Twain’s response to the banning?

23. Do you think agree or disagree with why the novel was banned? Explain.

The Adventures of Huckleberry Finn Banned - This website gives you insight as to why the book was banned and how Twain felt about the book banning.

Extension:

Read the article 'Huck Finn' a masterpiece -- or an insult
Real World Feedback: Questions to think about

What are your feelings on the banning of the book from what you know?

Do you think it should have been banned? Why or why not?

 Why do you think our school district has not banned it?

We will be discussing many things throughout the novel and your input will be needed on all accounts!!

