

Level 5	
Suitable for:	young learners who have completed around 250 hours of study in English
Type of English:	American
Headwords:	1000
Key words:	20 (see pages 2 and 5 of these Teacher's Notes)
Key grammar:	<i>will</i> for offers, requests and with future meaning, <i>when</i> and <i>so</i> as conjunctions, zero conditional, infinitive of purpose

Summary of the story

Judge Frollo causes the death of a gypsy woman at Notre Dame Cathedral in Paris. Frollo wants to kill her deformed baby boy when a priest stops him and insists that he save the child. Frollo agrees on the condition that the boy lives in the cathedral.

The boy, Quasimodo, grows up a hunchback, ringing the bells in the cathedral bell tower. He longs to escape and one day, against Frollo's orders, goes to a festival in the square. There, Quasimodo is chosen as the "King of Fools" and the people mock him. A beautiful gypsy girl, Esmeralda, defends him. This angers Frollo, who hates gypsies and people who are different. He orders his captain, Phoebus, to seize Esmeralda.

Esmeralda runs to the cathedral and Phoebus refuses to arrest her because she has taken sanctuary there. He has also fallen in love with her and wants to protect her. Quasimodo helps Esmeralda to escape from the cathedral.

Frollo has also become very attracted to Esmeralda. He decides that she must either be his, or die. He burns part of the city, hoping to find her. Phoebus saves some gypsy children from the fire and Frollo attacks him. Esmeralda saves Phoebus' life and takes him to the cathedral. Quasimodo hides Phoebus when Frollo comes to the cathedral. Frollo is furious with Quasimodo for helping Esmeralda to escape. He tells the hunchback that

he is going to find the gypsies' hiding place and kill everyone there.

Quasimodo and Phoebus try to warn Esmeralda and her people about the attack, but they are too late and Frollo finds them. Esmeralda chooses to burn at the stake rather than be with Frollo. Quasimodo saves her and takes her to the cathedral. Frollo tries to kill Quasimodo, but Phoebus arrives just in time to save him. Frollo falls from the cathedral to his death.

Phoebus and Esmeralda are together at last and Quasimodo is welcomed as a hero.

Background information

The Hunchback of Notre Dame is the 34th Disney Animated Classic. The movie was released in 1996.

The movie is based on the classic novel, *Notre-Dame de Paris*, by the French writer, Victor Hugo. The novel was first published in French in 1831.

The movie was nominated for an Academy Award® for the Best Original Score.

Did you know ... ?

In the movie, Quasimodo has three friends who are gargoyle statues. They are called Victor, Hugo, and Laverne.

The characters

Judge Frollo is the Minister of Justice. He does not like gypsies or people who are different.

Quasimodo is a hunchback. He lives in the bell tower of the Cathedral of Notre Dame. Frollo is his master.

Esmeralda is a beautiful gypsy girl.

Phoebus is the new captain of Frollo's guards.

Topics and themes

Geography The story is set in Paris, the capital city of France. Ask the students if they have been to Paris, or if they can tell you anything about the city. Ask them to find the city on a map. Can they name any other capital cities? (See also Activity 1 on page 3 of these Teacher's Notes.)

History The story takes place over 500 years ago at the end of the Medieval period. Ask the students to look at the illustrations and tell you what things indicate that the story happened long ago (e.g. the people's clothes, horses, swords, buildings). Can the students imagine what it was like to live in a city in the past?

Accepting differences People are cruel to Quasimodo because he looks different from them. Ask the students to tell you some other ways in which people can be physically different from others. Are these physical differences really important? What is important about a person – what is inside or outside?

Racism Judge Frollo is a racist because he hates gypsies. Do the students understand what racism is? What are its dangers? Ask the students why racism is wrong and what individuals can do to encourage tolerance of people from other ethnic groups.

Social injustice Judge Frollo is the Minister of Justice in the story. Do the students think Frollo behaves in a just way? In what way does he use his power in his own self-interest? Do the people in the story have equality and social justice?

Key words

(see page 5 of these Teacher's Notes for the Key words in context)

bell (n)	hunchback (n)	necklace (n)
captain (n)	justice (n)	priest (n)
cathedral (n)	kiss (v)	prison(er) (n)
escape (v)	mask (n)	ring (v)
festival (n)	master (n)	sanctuary (n)
guard (n)	minister (n)	tower (n)
gypsy (n)	monster (n)	

Gypsies Esmeralda and her people are gypsies. Are there gypsy (also known as Roma or traveling communities) in your country? Students could find out more about their history and culture.

Sanctuary In the story several characters seek sanctuary in the Cathedral of Notre Dame. Do the students understand the concept of sanctuary? (A sacred place which offers safety to whoever goes there.) Which characters seek sanctuary and why? Talk with the students about the places where they feel safest and most protected.

Freedom Quasimodo dreams of being free. Esmeralda does not want to stay in the "prison" of the cathedral even though she has sanctuary there. Why is freedom so important to these characters, and in our society today?

Religion The Cathedral of Notre Dame is an important Catholic (Christian) church. Do the students know of any other important / famous religious buildings around the world? Do they know the names of some of the world's religions in English and the buildings associated with them? (See also Activity 4 on page 4 of these Teacher's Notes.)

Love and friendship Although Quasimodo loves Esmeralda, in the end he accepts the true love bond that has developed between her and Phoebus. Talk with the students about Quasimodo's feelings and how they develop throughout the story.

Class Activities (After Reading)

Here are some activities to do with your class after reading *The Hunchback of Notre Dame*.

1. Famous buildings poster

Materials: reference books / the internet; large sheets of construction paper; sheets of white paper; colored markers / pens; scissors; glue

- Talk with the students about the Cathedral of Notre Dame. Explain that it is an important landmark in the city of Paris.
- Divide the students into groups of 3–4. Explain that each group is going to make a poster about the famous buildings in Paris or a city of their choice.
- Using reference books or the internet, they research their city and find out some information about 3–4 landmarks (names in English, when built, how tall, important features, etc.). (This could be done as homework.)
- They make their posters, writing the name of the capital city and adding drawings and some brief written information about each building.
- Students present their posters to the other groups.
- Display the posters on the classroom wall.

2. Make a mask or hat

Materials: sheets of cardstock; pencils; scissors; glue; paints or colored markers; glitter sequins; (optional) CD of medieval music

- Tell students they are going to make some masks or hats like those in the Festival on page 7 of the story. They can make half-masks or full masks, or jesters' hats.
- Students draw the outline of their mask or hat onto a sheet of cardstock. Once you have checked this, they cut out their masks or hats.

- They color and / or decorate them with glitter, sequins, etc. (Encourage the students to talk about what they are doing in English as much as possible.)
- Help the students make small holes in the masks for the string or elastic to go through.
- Play the CD. Students put on their masks or hats and parade around the room.
- They could use the hats and masks to act out the scene at the festival. (See Activity 5 on the next page.)

3. Report from the festival

- Tell the students to imagine they are one of the people at the festival on page 7 of the book. They are going to write a short report about their experience.
- The students close their eyes and put their heads on their desks.
- Say: *You are traveling to a time more than 500 years ago. You are in the square next to the Cathedral of Notre Dame. You are at the festival. There are lots of people around you. What can you see? (pause) What can you hear? (pause) What can you smell? (pause) Are you there with your family, your friends, alone? (pause) How do you feel? Are you happy? Are you enjoying the festival? (pause) What is happening now? (pause).*
- The students write down what they imagined in their notebooks. Supply the first few words, e.g. *My name's _____ and I'm (age). I was at the festival today in the square ...*
- They can write about what happened to Quasimodo, or focus on other imagined events at the festival.
- Students swap books and read and comment on each other's reports.

4. Religions around the world

Materials: reference books / the internet

- Explain to the students that the Cathedral of Notre Dame is a Christian church.
- Ask the students to tell you what they know about Christianity and other religions.
- Write the names of some of the religions in English on the board.
- Divide the class into small groups of around 3–4 students.
- Allocate a religion to each group (or allow the groups to decide which religion to choose).
- Students find out about the religion: the main figures of the religion, its holy book, its places of worship, festivals or special times of year, etc. (This could also be done as homework.)
- They make notes and prepare a short spoken presentation about the religion. They divide up the information between them, and prepare illustrations (printed pictures from the internet, pictures in reference books, or their own drawings).
- Each group gives their presentation to the class.
- After each presentation, review the most interesting things students learned.

5. Act out a scene

- Before the session, decide which scenes from the story the students can act out and how many students are needed for each scene.
- Write the scenes on the board, and allocate each one to a different group of students.
- The students read the scene in their books and decide who will play each role.
- The students write a script and practice acting out their roles.
- When everyone is ready, the students perform their scenes for the rest of the students. (They can perform them in the order that they appear in the story.)

Key words

- bell** Day after day he rang the bells. (p. 5)
- captain** A handsome captain named Phoebus watched her. (p. 6)
- cathedral** Frollo looked up at the cathedral and felt afraid. (p. 4)
- escape** “You helped her escape!” Frollo shouted at Quasimodo. (p. 20)
- festival** There was a festival in the square. He wanted to go. (p. 5)
- guard** Phoebus sent his guards to get her, but Esmeralda was too fast for them. (p. 9)
- gypsy** Esmeralda, a beautiful gypsy girl, danced for money. (p. 6)
- hunchback** “She was kind to me, Master,” the hunchback said softly. (p. 20)
- justice** “You’re the Minister of Justice, but there’s no justice for him, or for my people.” (p. 9)
- kiss** “Thank you.” Esmeralda kissed Phoebus. (p. 22)
- mask** “Is that a mask? No, it’s his face!” (p. 7)
- master** “I’m sorry, Master,” Quasimodo told Frollo. “I’ll never leave the cathedral again.”
(p. 10)
- minister** “I’m sorry, Minister. She has sanctuary here,” Phoebus said. (p. 11)
- monster** He looked at its ugly face. “A monster!” (p. 3)
- necklace** She kissed him and gave him her necklace. (p. 14)
- priest** But a priest ran from the cathedral. (p. 4)
- prison(er)** “Are you taking me to prison?” she asked him. (p. 10)
Suddenly, the gypsies took them prisoner. (p. 22)
- ring** Day after day, he rang the bells. (p. 5)
- sanctuary** “I can’t – the cathedral’s a sanctuary,” Phoebus answered. (p. 10)
- tower** Twenty years later, Quasimodo still lived in the bell tower. (p. 5)

While-Reading activities

Activity 1 (pages 3–5)

Write *T* (True) or *F* (False).

- 1 Judge Frolo saw a gypsy woman inside the cathedral.
- 2 There was a baby in her blanket.
- 3 Frolo wanted to help the woman and her baby.
- 4 Frolo agreed to bring up the baby.
- 5 Quasimodo lived in a part of the cathedral.
- 6 Quasimodo wanted to stay in the cathedral forever.

Activity 2 (pages 6–9)

Who said it? Write the name.

Esmeralda Frolo Phoebus Quasimodo

- 1 “I’m your new captain.” _____
- 2 “I want you to stop those gypsy thieves.” _____
- 3 “Master, please help me!” _____
- 4 “First, the boy must learn a lesson.” _____
- 5 “Don’t be afraid.” _____
- 6 “Why aren’t you helping this poor man?” _____

Activity 3 (pages 10–14)

Copy the sentences under the correct pictures.

- a “You’re *not* a monster,” Esmeralda said.
- b When the priest led Phoebus out, Frollo caught Esmeralda’s arm.
- c “I’m Esmeralda,” she said softly. Phoebus moved nearer and
- d He picked her up and jumped to a stone below.
- e Esmeralda followed Quasimodo to his room.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Activity 4 (pages 15–18)

Write a word in each sentence.

burned die everywhere fell kind pulled

- 1 Esmeralda was beautiful and _____.
- 2 “She must be mine – or she must _____.”
- 3 Frollo and his guards looked _____ for Esmeralda.
- 4 Frollo _____ the house with the poor family.
- 5 Phoebus _____ into the river.
- 6 Esmeralda _____ Phoebus from the water.

Activity 5 (pages 19–23)

Order the sentences.

- 1 Frollo shouted at Quasimodo, but he did not find Phoebus.
- 2 The gypsies took Phoebus and Quasimodo prisoner.
- 3 Frollo’s guards took Quasimodo back to the bell tower.
- 4 Quasimodo and Phoebus used the necklace to find the hiding-place.
- 5 Quasimodo agreed to help Phoebus and hid him under a table.
- 6 Frollo followed Phoebus and Quasimodo.

Activity 6 (pages 24–26)

Check all the right answers.

- 1 The guards built a fire to ...
 - a burn the cathedral.
 - b burn Esmeralda.
 - c frighten the people.

- 2 Quasimodo carried Esmeralda ...
 - a to the cathedral.
 - b to the river.
 - c to Phoebus.

PHOTOCOPIABLE

- 3** Frolo told his guards to ...
- a** help Phoebus escape from prison.
 - b** kill everyone.
 - c** take the cathedral.
- 4** Quasimodo was sad because Esmeralda ...
- a** did not speak to him.
 - b** spoke to Frolo.
 - c** did not move.
- 5** Frolo did not win the fight because ...
- a** Quasimodo was stronger.
 - b** he was afraid.
 - c** Esmeralda stopped the fight.

Activity 7 (pages 27–30)

Match. Draw lines.

- | | |
|---|---|
| <p>1 Quasimodo picked her up</p> <p>2 Frolo fell from the tower</p> <p>3 Frolo found a stone</p> <p>4 Esmeralda could not hold Quasimodo</p> <p>5 When Esmeralda and Phoebus kissed</p> <p>6 When Quasimodo stepped slowly into the light</p> | <p>a and suddenly he fell, too.</p> <p>b and climbed on top of it.</p> <p>c the people watched quietly.</p> <p>d and ran away from Frolo.</p> <p>e Quasimodo smiled happily.</p> <p>f but Quasimodo caught him.</p> |
|---|---|

After-Reading activities

Activity 1

Write the answers in the squares. What word appears?

- 1 Quasimodo wanted to go to the ... in the square.
- 2 Quasimodo helped Esmeralda to ... from the cathedral.
- 3 Frollo was the ... of Justice.
- 4 Esmeralda gave Quasimodo a ... with a map.
- 5 Quasimodo lived in the ... of Notre Dame.
- 6 The ... took Quasimodo back to the bell tower.
- 7 Phoebus was the new ... of the guards.
- 8 Quasimodo ... the bells every day.
- 9 Frollo hated ... and people who were different.

1									
2									
3									
4									
5									
6									
7									
8									
9									

Activity 2

Who said it? Match. Draw lines.

- | | | | |
|---|-----------|---|--|
| a | Quasimodo | 1 | “I brought you inside. I’m your only friend.” |
| b | Esmeralda | 2 | “I’m sorry, Master. I’ll never leave the cathedral again.” |
| c | Frollo | 3 | “Frollo’s wrong about me – <i>and</i> about you.” |
| d | Phoebus | 4 | “Choose me – or the fire!” |
| | | 5 | “Now he wants to take Notre Dame. Stop him!” |
| | | 6 | “The world <i>isn’t</i> a terrible place. You are a terrible man!” |

Activity 3

Write *T* (True) or *F* (False).

- | | | |
|---|--|--------------------------|
| 1 | Quasimodo’s mother loved him and tried to save him. | <input type="checkbox"/> |
| 2 | Frollo was the “King of Fools” at the festival. | <input type="checkbox"/> |
| 3 | Esmeralda wanted to stay in the sanctuary of the cathedral. | <input type="checkbox"/> |
| 4 | Phoebus saved some children from a burning house. | <input type="checkbox"/> |
| 5 | Frollo followed Quasimodo to the gypsies’ hiding-place. | <input type="checkbox"/> |
| 6 | Phoebus saved Esmeralda from the fire. | <input type="checkbox"/> |
| 7 | Esmeralda and Phoebus save Quasimodo from Frollo in the end. | <input type="checkbox"/> |

Activity 4

At the end of the story who feels happy? Who feels nothing? Why?
Finish the sentences.

- 1 Quasimodo feels _____ because _____
_____.
- 2 Esmeralda feels _____ because _____
_____.
- 3 Frollo feels _____ because _____
_____.
- 4 Phoebus feels _____ because _____
_____.

Answer Key

In the back of the Reader

Before You Read

- 1 a** Possible answers:
 A bell ringer rings the bells in a church or cathedral.
 A gypsy dancer dances to entertain people.
 A Minister of Justice works for the government and is responsible for justice.
 A Captain of the Guards is the leader of the guards.
- b** Students' own answers.
- c** Possible answers:
Quasimodo: kind, ugly, unhappy
Esmeralda: kind, beautiful, unhappy, young
Frollo: old, unhappy, angry, ugly
Phoebus: happy, kind, handsome

2 Students' own answers.

After You Read

- 1 a** Esmeralda pulled Phoebus out of the river and took him to the sanctuary of the cathedral.
b Quasimodo helped Esmeralda escape from the cathedral. Later, he saved her from Frollo's fire.
c Phoebus caught Quasimodo when he fell from the bell tower.
- 2 a** gypsy **b** cathedral **c** rang **d** laughed
e kind **f** Frollo **g** Phoebus **h** happy **i** people
j hunchback
- 3** Students' own answers.

In these Teacher's Notes

While-Reading activities

Activity 1

1 F **2** T **3** F **4** T **5** T **6** F

Activity 2

1 Phoebus **2** Frollo **3** Quasimodo **4** Frollo
5 Esmeralda **6** Esmeralda

Activity 3

1 c **2** b **3** e **4** a **5** d

Activity 4

1 kind **2** die **3** everywhere **4** burned **5** fell
6 pulled

Activity 5

The correct order is: 5, 1, 4, 2, 6, 3

Activity 6

1 b **2** a **3** c **4** c **5** a

Activity 7

1 d **2** f **3** b **4** a **5** e **6** c

After-Reading activities

Activity 1

1	f	e	s	t	i	v	a	l	
2	e	s	c	a	p	e			
3	M	i	n	i	s	t	e	r	
4	n	e	c	k	l	a	c	e	
5	C	a	t	h	e	d	r	a	l
6	g	u	a	r	d	s			
7	C	a	p	t	a	i	n		
8	r	a	n	g					
9	g	y	p	s	i	e	s		

Activity 2

1 c **2** a **3** b **4** c **5** d **6** a

Activity 3

1 T **2** F **3** F **4** T **5** T **6** F **7** T

Activity 4

Possible answers:

- 1** happy; Frollo is dead and he is free at last.
2 happy; she loves Phoebus and they can be together.
3 nothing; he is dead.
4 happy; Esmeralda loves him and they can be together.