Name __
Date ____________

Sir Gawain and the Green Knight p. 209
Directions: Use the following skeleton notes to complete this graphic organizer.

Reminder: Be sure to record the necessary information from today’s class on the right side of the chart. Use the left side after class to review what was covered in class today.

	
	Medieval aristocrats enjoyed tales of ____________

	
	Real knights strove to _______ a code of chivalry, which was a set of rules for gentlemanly and ________ behavior.

	
	The Code of Chivalry represented a combination of _________ and __________ ideals which included ____________, modesty, __________, courtesy, bravery, and ___________.

	
	The ideal knight __________ and vigorously defended his ________,his ________, his ___________ and victims of ____________.

	
	Legends of King Arthur and the Knights of the Round Table have been popular because they were about an __________ world including castles, _________, courtly _________, and magic ________. They were appreciated so much because they were so __________ from the real _________ England. During this timeframe reality included _________, _____________, and civil __________.

	
	Gawain was famous for his __________ and for his unfailing ___________.

	
	Romance- any imaginative ____________ concerned with noble heroes, _________ love, a _________ code of honor, and daring _________. It is often lighthearted in _________ and involves _____________.

	
	

Characteristics of a Romance
As you read the tale, record specific examples from the text that support or depart from the characteristics of a typical romance.

1. It has a faraway setting.

2. It idealizes its heroes.

3. It is lighthearted in tone.

4. It depicts events that are unlike those of ordinary life.

5. It concerns gallant love.

6. It concerns a chivalric code of honor.

7. It concerns daring deeds.

The Code of Chivalry:

1. Live to serve King and country

2. Live to defend the crown and country

3. Serve the church

4. Live one’s life so that is worthy of respect and honor

5. Live for freedom, justice, and all that is good

6. Never attack an unarmed foe

7. Never use a weapon on an opponent not equal to the attack

8. Never attack from behind

9. Avoid lying to your fellow man

10. Avoid cheating

11. Protect the innocent

12. Exhibit self-control

13. Show respect to authority

14. Respect women

15. Always keep one’s word of honor

16. Never betray a confidence or comrade

17. Avoid deception

18. Die with honor

19. Be polite and attentive

20. Be respectful of host, women, and honor

21. Loyalty to one’s friends and those who lay their trust in thee

Code of Chivalry Scavenger Hunt

Goal of assignment: To locate, analyze and explain how specific events and actions from Sir Gawain and the Green Knight can be considered chivalric.
Directions:

1. Review the Code of Chivalry list

2. Decide which 3 you want to “hunt” for within in the text and WRITE them down. For example- #1 Live to serve King and country

3. Locate specific lines from the literary selection that represent each one of the selected chivalric code deeds. Record the line number and the actual lines.
4. Explain what it means.

EXAMPLE:

1. Code #1- Live to serve King and country

2. Lines 121-124: Then Gawain, at Guinevere’s side, made to the King a sign: “I beseech you, sire,” he said, “Let this game be mine.”

3. Meaning: Gawain spoke up and offered to deal with the Green Knight instead of King Arthur himself.

4. Gawain’s actions represent both courage and loyalty because…

Note: This should be done 3 times with 3 different quotes and chivalric deeds from the story.

1. Hero’s Journey Stages: The version of Sir Gawain and the Green Knight that you read only outlines the first two stages of the full story. Can you describe them below?

The Ordinary World:

The Call to Adventure:

