The Rime of the Ancient Mariner Activities
PLOT LINE FINDER
Test your ability to comprehend this challenging text.
Directions: As you read, find the lines in which the following scenarios happen (in order):
	Line Number
	Scenario

	
	The ancient mariner grabs the arm of the bridegroom

	
	The Mariner begins to tell a tale to the bridegroom

	
	The mariner’s ship passes by the church

	
	The sun is directly over the mast

	
	The storm begins

	
	The ice was as high as the ship

	
	The crew could not see any living thing in this part of the world

	
	The albatross first appears

	
	The mariner admits he killed the bird

	
	Everyone on the boat agrees that the Mariner killed the bird who brought the wind

	
	The ship is compared to a painting

	
	The crew announces that they had nothing to drink

	
	The storyteller lets his readers know that people on the ship began to die

	
	The albatross is placed around the Mariner’s neck

	
	Readers discover that another ship is seen in the distance

	
	The approaching ship sails without wind

	
	The approaching ship reminds the Mariner of a jail

	
	Two people are seen on the approaching ship

	
	Life in Death beats Death in a gambling game

	
	Everyone on the ship dies

	
	The bridegroom interrupts the story to say he is afraid of the Mariner

	
	The Mariner assures the bridegroom that he did not die

	
	The Mariner tries to pray but can only manage a quiet, but evil noise

	
	The mariner accidently blesses the creature of the ocean by loving them

	
	The albatross falls of his neck

	
	The Mariner is believes he may have become a ghost

	
	The Marnier’s ship begins to move without wind

	
	The Mariner says his crew is ghostlike

	
	A voice from the air asks if the Mariner is the one who killed the albatross

	
	The voice says the Mariner will have to pay penance for the rest of his life

	
	The Mariner sees home

	
	An angel hovers over the body of each corpse

	
	The Mariner hears the oars of an approaching row boat that has come to save him

	
	NOW FILL IN THE FINAL SPACES WITH PART VII

	
	

	
	

	
	

	
	

	
	

Turn the page over to see your short essay questions
Answer the following short essay questions in 6-7 sentences:

1. What line do you think the biggest tone change occurs? Explain

2. What kind of diction is most prevalent? Support your answer with quotes.

Label the Parts of a Ship! Teacher Version
Directions: Let’s learn about the parts of a ship to better help us understand the terminology that is used in the Rime of the Ancient Mariner.
[image: http://avatar.bardicweb.com/files/silverthorn/gossamer_thread/ShipParts.gif]
Directions: Use your knowledge of the English language to figure out how to label the parts of the ship. Label each part with the words below.
· Main Sail			Captain’s Cabin		Mariner	 Furrow
· Flying Jib 			Main Boom			Hull
· Inner Jib			Fore Boom			Helm
· Otter jib 			Rudder			Albatross
· Mainmast			Main Sail			Prow
· Foremast			Main Topsail			Stern
· Deck				Fore Topsail			Bow
Starboard and Port
Which is the right side of the ship?
Which is the left side?

[image:]
ANSWER KEY FOR TEACHERS!!!!
The Rime of the Ancient Mariner Study Guide
Test your ability to navigate the reading, and to comprehend the material
Find the lines in which the following scenarios happen (in order):
	Line Number
	Scenario

	9
	The ancient mariner grabs the arm of the bridegroom

	21 / 10
	The Mariner begins to tell a tale to the bridegroom

	23
	The mariner’s ship passes by the church

	30
	The sun is directly over the mast

	41
	The storm begins

	53
	The ice was as high as the ship

	57
	The crew could not see any living thing in this part of the world

	63
	The albatross first appears

	83 / 82-88
	The mariner admits he killed the bird

	93-95
	Everyone on the boat agrees that the Mariner killed the bird who brought the wind

	117-118
	The ship is compared to a painting

	119-123
	The crew announces that they had nothing to drink

	128
	The storyteller lets his readers know that people on the ship began to die

	141-142
	The albatross is placed around the Mariner’s neck

	161
	Readers discover that another ship is seen in the distance

	169
	The approaching ship sails without wind

	179
	The approaching ship reminds the Mariner of a jail

	188
	Two people are seen on the approaching ship

	197
	Life in Death beats Death in a gambling game

	218-219
	Everyone on the ship dies

	224
	The bridegroom interrupts the story to say he is afraid of the Mariner

	231
	The Mariner assures the bridegroom that he did not die

	246
	The Mariner tries to pray but can only manage a quiet, but evil noise

	285
	The mariner accidently blesses the creature of the ocean by loving them

	290
	The albatross falls of his neck

	308
	The Mariner is believes he may have become a ghost

	128
	The Marnier’s ship begins to move without wind

	340
	The Mariner says his crew is ghostlike

	398 -401
	A voice from the air asks if the Mariner is the one who killed the albatross

	408
	The voice says the Mariner will have to pay penance for the rest of his life

	464-467
	The Mariner sees home

	490
	An angel hovers over the body of each corpse

	500
	The Mariner hears the oars of an approaching row boat that has come to save him

TONE SHIFTS
Directions: Find three places in the story where the tone changes. Write down your findings in the chart below:
	Line #
	Tone
	Write the lines that show evidence of that tone

	
	
	

	
	
	

	
	
	

Free Response
Directions: Answer the following question as you relate the reading to your own experiences.
Free Response Question: What is the albatross around your neck? Why? What would have to happen in order for you to be rid of your albatross?

Rime’s Rhyme Recorder
DID YOU NOTICE? The writer often uses internal rhyme, which is a rhyme that occurs within a line instead of at the end. Here are two examples:
· The guests are met, the feast is set (line 7)
· The ship drove fast, loud roared the blast (line 49)
Activity Directions: Find and record 3 more examples of internal rhyme within the piece. Give the line #
1.
2.
3.

Enjambment Recorder
DID YOU NOTICE? This story uses enjambment, which is when a line begins on one line and then ends on the next. See the following example:
· Instead of the cross, the Albatross
About my neck was hung. (lines 141-142)
Directions: Find and record two more examples of enjambment in the piece.
1.

2.

[image:]
[image:]
[image:]
Romantic Poem Comparison
Use the bubbles to explain the key differences and similarities in the Rime of the Ancient Mariner, and Bereavement in terms of:
conflict, tone, diction, theme, approach to subject, mood,
author’s attitude towards fear and death

The Rime of the Ancient Mariner Photo Viewing
by Samuel Taylor Coleridge

[image: http://upload.wikimedia.org/wikipedia/commons/thumb/d/d2/Ancient.mariner.statue.arp.500pix.jpg/250px-Ancient.mariner.statue.arp.500pix.jpg]This statue stands in remembrance of the ancient epic hero today.
What do you think people are supposed to be reminded of when they view the statue?

What expression is conveyed in the man’s countenance.

What moment of his journey do you think this statue depicts?

[image: http://yellowmagpie.com/wp-content/uploads/2009/07/Wandering-Albatross.jpg]The Albatross
 These photos depict an albatross. The great albatrosses (genus Diomedea) have the largest wingspans of any existing birds, reaching up to 12 feet.
How do these images match the bird you pictured in your head?
Do you believe that Coleridge chose a good animal to symbolize the burden of the mariner?
Why might the albatross have been chosen for this story? Think about the symbolism of the colors, the bird as an animal, and the characteristics of this bird compared to others.

What other animal could have done an appropriate job of representing the guilt and why?
[image: albatross:]

The Epic Hero’s Journey
In what ways does the hero in The Rime of the Ancient Mariner follow the typical path of the epic hero? Complete the chart to describe the different phases of his journey. Watch this video clip to learn more about the hero’s journey. http://www.youtube.com/watch?v=Hhk4N9A0oCA
	Steps of the journey
	The movie or story you choose to track:
__

	1. Call to adventure
Hero receives an invitation to a challenge
	

	2. Assistance
Hero receives advice from wiser, older person
	

	3. Departure
Hero leaves ordinary world and enters special world
	

	4. Trials
Hero faces mini battles/tricks/tests/riddles
	

	5. Approach
Hero faces his worst fear
	

	6. Crisis
Hero dies, and is reborn. Could be metaphorical
	

	7. Treasure
Hero receives treasure / special recognition / power
	

	8. Result
Hero is forced to leave special world (defeats a monster or is chased away)
	

	9. Return
(hero reenter ordinary world)
	

	10. New life
Hero has been changed, has outgrown his old life
	

	11. Resolution
All the tangled plot lines are straightened out
	

	12. [bookmark: _GoBack]Status quo
Return to normal, but a new, better normal
	

image5.emf

image6.jpeg

image7.jpeg

image8.jpeg

image1.gif

image2.emf

image3.emf

image4.emf

