The Salem Witchcraft Trial Role-Play Game

Objective: This game attempts to give students a glimpse into the events at Salem Village by casting them as residents of the village and giving them the same choices that many of the residents faced. It takes the form of a mock trial, though it should be pointed out to students that events in this mock courtroom will be taking place in just an hour when in reality they unfolded over the course of a few months in Salem.

Setup: Classroom set up like a courtroom and divided into six areas. Players seated in each area have a particular set of choices they make when they are called on. The choices vary depending on where they are currently seated:

· Observers’ area: This is where most of the villagers will initially be seated. They are observers only, unless pulled into trial by other players (usually by being accused of witchcraft). A person here has two choices if they are accused. They can go directly to the accused area and stand trial, or if they refuse to stand trial, they go directly to the executed area, where they will be …dead.
· Afflicted area: This is the location where people who say they have been attacked by witch sit. Initially this area has people representing the three young girls who acted strangely and were diagnosed by the village doctor as being “afflicted” by a witch. As the game progresses each person in this area will be questioned. They will have a choice of admitting they were lying and acting strangely to get attention or saying that they have indeed been attacked by a witch. If they admit they were lying they will go to the punishment area. If they decide to say that they have been attacked by a witch, they will be expected to name the witch (because it was believed that the person attacked could see the specter, or ghost, of the witch that attacked them). Persons refusing to name the attacker will be thought to be lying and will be moved to the punishment area. A person saying they have been attacked by a witch can accuse anyone in the room as a witch except those in the executed area (because they are already dead) and those with them in the afflicted area.
· Accused area: People seated here are on trial to for witchcraft. They have several choices. They can claim their innocence. If they do this they will be given a minute to tell why they are innocent and then the judges will vote and they will either be sent to the observer area if they are voted innocent or to the execution area if they are guilty. A player here can also confess to the crime of witchcraft. If they do this they will be forgiven and transferred to the afflicted area and will need to name another witch.
· Punishment area: People find themselves in this area if they have thought to have been lying or acting strangely. In accordance with the strict laws of the village they will be punished severely if they are still there at the end of the game. Perhaps placed in stocks, etc. The only way to get out of this area is to say they were acting this way because they have been bewitched. In that case they go to the afflicted area.
· Judges area: Three players are selected as judges. They listen to the people speak. If an accused claims they are innocent the judges, based on a set of criteria, decide if the person is guilty or innocent. The game ends if any of the judges are accused of being a witch (but nobody but the teacher knows this).
· Executed area: People transferred here are, for purposes of the game, dead.

All members of the class are given names of those that lived in Salem Village. Three players are designated as they girls who initially showed the strange behavior that has been diagnosed as witchcraft. Three members are selected to act as judges. The prosecutor (teacher) starts the game by challenging each of the “afflicted” girls one by one if they are lying. The girls make their choices. If they accuse another person of being a witch that person is moved to the accused area and is immediately “tried.” They will be given a chance to speak. If the accused confess, they can be moved to the “afflicted” area, but they will be expected to name another witch. If they claim innocence they can be voted by the judges to be innocent and returned to the observer area – or guilty and executed. The game ends only when all the people in the afflicted area have named a witch or if an afflicted person attempts name a judge as a witch. At the end of the game we count up how many people were afflicted, executed, punished or just made it through the game unscaved.
 Summary of actions that can be done in each area:
	Observers’ area: If you are here you must wait quietly and observe the trial. If you are accused of witchcraft you have two choices.

· Agree to stand trial and you will be transfer to the accused area.
· Refuse to stand trial. In that case you will be transferred directly to the executed area. In Salem a man who refused to be tried was pressed to death.

	Afflicted area: If you are here you will be questioned by the prosecutor about your strange behavior. You have two choices:

· Admit that you made up the strange behavior and that you have been lying. If that is the case you will be transferred to the punishment area.
· Say that your strange behavior was caused by a witch attacking you. Since it was thought that the person attacked was the only person who could see the specter (ghost) of witch doing the attack, you will be expected to name the witch. You can name any person in the court room except other people with you in the afflicted area and those who are already dead in the executed area. Be careful about naming somebody with political power in the village (like a judge).

	Punishment area: If you are here you can be expected to be punished severely at the end of the game because you have been lying or acting strangely. You will be given an opportunity, however, before the end of the game to say that your where not lying, but bewitched and you will be moved to the afflicted area.

	Executed area: You can do nothing. You are dead. Be quiet.

	Accused Area: If you area here you will have to defend yourself against charges of witchcraft. You have two choices:

· Proclaim you are innocent. You will be given a minutes to speak about how you are innocent. Then the judges will vote and you will be sent to either back to the observer area or the executed area.
· Confess that you are a witch. You will be forgiven and sent to the afflicted area where you will be expected to name another witch.

	Judges Area: If you are here you are expected to listen to the accused and the accusers and decide if the person is guilty of witchcraft or innocent. There are some rules you must follow when making your decision.

· The defense that “there is no such thing as a witch” is not effective. Everybody at this time and place believes in witches from the lowest farmer to the president of Harvard University.
· Only the afflicted can see the specter of the witch attacking them so you should not expect to see them. Everybody at this time and place believes in them, however, and you can accept the afflicted’s statements that they can see them as good evidence. This type of evidence should be sufficient to convict a witch.

· If the accused says they are not a witch, do not trust them. Everybody knows witches lie.

-Copyright Lee Krystek, 2005.

