Name ___	Period ________________________	Date ________________________
Online: “The Last Leaf”
EQ: How does "The Last Leaf" story compare with the film?

Ms. Casarett’s site: Internet www.rcsdk12.org Schools/Find Schools East High/Submit Teachers Casarett, V.
Instructions:
1. Go to ESOL English; read about ROC Read.
2. Go to ESOL English Last Leaf: Read the lesson plan and instructions.
3. Take the 2 vocabulary quizzes; record your score BEFORE corrections; write the corrections.
4. Watch the film of "The Last Leaf."
5. Complete a Venn diagram that compares the story with the film.
6. Write summary sentences about the similarities and differences.
7. Write your personal response to the story and film: Did you like them? Why, or why not? Which did you prefer? Why?
8. When you have finished this, find and take out a book to read for February break. Write the title, author, and genre.

	Task
	Score
	Corrections

	Last Leaf Vocabulary 1

	

	

	Last Leaf Vocabulary 2

	

	

	My ROC Read Book Title
	Author
	Genre

	

	
	

Name ___	Period ________________________	Date ________________________
A Venn diagram helps you compare two things.
Compare the short story and the film.
In the outer circles, write things about them that are different.
In the center circle, write things that are alike.
Summarize the differences and similarities on the lines below.

“The Last Leaf” by O. Henry

[image: D_venn2]FILM
STORY

[bookmark: _GoBack]Name ___	Period ________________________	Date ________________________
There are both similarities and differences between the written story and the film of “The Last Leaf.” They are similar because __

They are different because __

I prefer the ____________ version because __
One connection I made to this story is __

image1.jpeg

