[image: image1.wmf][image: image2.wmf]

Course: North Carolina

Unit: North Carolina Ghosts

Lesson: The Legend of Gimghoul Castle

Competency Objectives:
Learners will read, tell, or write a legend.

Suggested Criteria for Success:
Learners will participate in class work and Journal Work, performing at the level of accuracy that befits their current expertise.

Suggested Vocabulary:
duel

castle

University

rock

blood

violence

other words identified by learners

Suggested Materials:
 Teacher-selected/composed version(s) of The Legend of Gimghoul.

 A multi-media classroom or internet connection and LCD projector can be used for viewing the stories.

 A North Carolina map for each student or small group.

 A personal review copy of A History of Dueling in America. Go to http://www.pbs.org/wgbh/amex/duel/sfeature/dueling.html or go to http://www.pbs.org/wgbh/amex/index.html and browse the archives by clicking on The Presidents and entering The History of Dueling in America in the search box.

 pens or pencils and paper

Suggested Resources:
Websites with a version of The Legend of Gimghoul include:

http://www.ibiblio.org/ghosts/gimghoul.html
http://www.hauntednc.com/ Highlight Investigations and Legends. Move across and click on NC Legend: Peter Dromgoole

http://www.carrboro.com/gimghoulcastle.html

http://www.prairieghosts.com/unc.html

http://ncghosts.t35.com/castle.htm Dromgoole Rock

Visit your local library for books on North Carolina ghost stories, including that of The Legend of Gimghoul.

http://www.visitnc.com Visit North Carolina. Put your cursor on Travel Tools under the picture and click on Brochure & Travel Info in the drop-down menu. Or--for direct access--try http://www.ncdot.org/public/publicationshttp://www.visitnc.com/request_pubs.asp

. This site lets you to order a free North Carolina travel package that includes a state map. You can also call 1-800-VISITNC to inquire about buying multiple copies of the state map. Another map site is .

Suggested Methods:
Discussion, Pre-reading or Listening Preparation, Reading or Listening, Map Reading, Group Work, Writing.

Some Suggested Steps

What’s a Duel? The duel is prearranged combat between two persons armed with deadly weapons, usually fought to settle a point of honor. Early American duels were typically fought with pistols. Ask students if they know of famous duels in the history of their native country or in the history of America. For a brief online review of the history of dueling in America, see Suggested Materials above.

Learning about a Legend. Tell students that they will be reading or listening to a North Carolina legend about a duel. Give the following questions to help guide the reading/listening activity.

1. What is the name of the main character?

2. Why did he duel with another man?

3. How old was he?

4. How long ago did the event take place?

5. Gimghoul Castle sits on a hill named Piney Prospect. Did Peter live in Gimghoul Castle?

6. Where was Peter buried? Who buried him? (Was his body ever found?)

7. What account was given of his disappearance?

8. What does it mean to “die of a broken heart”?

9. Is Dromgoole Rock a place where tourists are welcome today?

Reading/Listening Activity. Tell the story of Gimghoul Castle to groups that can’t handle the reading. Make sure to include answers to all the questions above. For classes that can do the reading, use one or more of the Suggested Resources or to develop and type the story in your own words. Let learners work in small groups to answer the questions suggested above prior to leading a class discussion on the questions. During small group work, give learners a chance to identify words that are puzzling to them. Discuss and define these words. Share them with the whole class as new vocabulary words.

Map Work. Ask learners to use a North Carolina map to find the location of Chapel Hill. Can learners use the map to find how close Chapel Hill is to the N.C. community where they are living? Peter Dromgoole came to Chapel Hill from Virginia. Where is Virginia? Does any of Virginia show on their North Carolina map?

Respond in Writing. Instructions to learners: Use a dictionary for reference. Explain and give examples to show the difference in these two words: duel and dual. Discuss your responses in class.

Open Discussion Questions. What does it mean to defend your honor? What are some ways that people do that today? Is it necessary to fight in order to defend your honor? What are some ways to stand up for yourself without violence?

Journal Work. Choose one of the following two topics to write about.

1) Write a story about a person who “died of a broken heart”. Was he/she young or old? What was the story of his/her love? Did you write about a real person, or did you make up the story?

2) Write the story of Peter Dromgoole in your own words.

� EMBED MS_ClipArt_Gallery ���

1
2
The Legend of Gimghoul Castle

_1132399118

