 10th Grade Honors Winter Syllabus- 2015- 2016
NOTE: This is a tentative syllabus that is subject to change. This syllabus may change during the next 9 weeks due to schedule changes and/or extended lessons. If a change occurs, I will let the students know during class and they may adjust the syllabus.
October Break: September 28- October 13
Final exams December 16 and 17
Wed/Thurs. October 14/15:
Welcome Back!

WE WILL BE IN THE LAB FOR THE LAST HALF OF CLASS

Hand out and review new winter syllabus
New seats for second quarter

Today’s Lesson: MLA format : First do a 10-minute lecture on the basics of MLA and WHY we use MLA and how we use it to avoid plagiarism.

If you are absent, get MLA notes from writing partner.
If you are absent today, you will do your own presentation on Group #3’s topic.
Group #1: What is MLA? What does a MLA formatted essay look like with headings and all. What are the main parts of any essay. Show the class what a well-written MLA formatted essay looks like. Give the history of MLA and listings of schools and subjects that use this type of format. Include parts of the essay for example headings, table of contents, how to include pictures or diagrams
Group #2: There are many types of formatting- MLA is just one. Explain and show the differences and similarities among: MLA, APA, and Chicago style. Make sure you show what all these differences look like within an essay with parenthetical citations and a works-cited page.
Group #3: Works-Cited page: what does a proper one look like and what are the requirements for a Works-Cited page. What is the difference between this and a bibliography. When do you use each? Go over how to cite (on a works-cited page) the main types of resources such as a book, book with 2 authors, article, website, article on a website, interview etc…Also discuss credibility
ALSO show the class how to use EASYBIB to complete a works-cited page

Group #4: Parenthetical citations within an essay. Define what this is and what it looks like in an essay. Go over the purpose. Go over the when to cite for direct quotes and when for paraphrasing. Provide examples of the most common citations such as books, articles, interviews, website, articles on a website, the bible etc…
Group #5: Review Jeopardy game. You will take main information from all four groups and design a review game for the class to play. You will be given extra time and extra people since you may have to work with all four groups in order to get your game prepared.
Friday, October 16:
Present all the MLA groups today and have students take notes

On Monday you will take a review quiz Jeopardy style…

Monday, October 19 : Hand out vocabulary list #1 – words associated with language
Test will be Friday. You are to define each in your own words and write an example for each word. It will always be due on the block period of the same week
If you are absent, you are still responsible for these notes and getting vocabulary list
MLA and research presentations.
Tuesday, October 20: Today’s games CANNOT be made up
Play MLA CUBE game today
Then Complete Works-Cited Puzzle game.
Wed October 21/Thursday 22: IN LAB AGAIN
Stamp vocabulary#1

If you are absent today you may complete research and essay at home and bring it to me when you return. See me for the assessment
Take the summative exam for testing MLA

Friday, October 23:

Phone exam for vocabulary list #1.

If you are absent, you may make it up Monday during lunch
if you are absent, please complete at home
Students will color mark for 10 minutes.

Then the students will label the following parts in their essay: Heading, grabber, background information taken from research, thesis statement, supporting point #1, supporting point #2, and supporting point #3, highlight all your parenthetical citations, any observation example, any studies example, and any examples from your experiences, synthesis of important information in your conclusion, clincher statement.
 “ Hope, Despair, and Memory” excerpt
You will annotate for: Use of diction, tone, rhetoric, and the author’s purpose, students will evaluate how effectively this piece teaches students about the importance of hope and remembrance during times of tragedy. Throughout this unit you will explore the different ways characters and historical figures have embraced humanity and created civility as a response to injustice.
Homework: continue annotating for these ideas and bring on Tuesday completed and ready for discussion…

Monday, October 26: Hand out vocabulary list #2- Nature

Define in own words and an example for each. Always due on block period.
Now continue to work with “Hope and Despair”

1. He wrote: “It seems impossible to conceive of Auschwitz w/ God as to conceive of Auschwitz without God” (Wiesel 2).

· (Explain in your OWN words what the first part of the quote (i.e. “It seems impossible to conceive of Auschwitz w/ God”) means.

· (Now explain in your OWN words what the second part of the quote (“It seems impossible...to conceive of Auschwitz without God”) means.

· (AFTER reading the entire speech does he believe there is a God? Provide evidence for your claim.

3. A PARADOX is a seeming contradiction that is true. Examples include:

· (It was the best of times; it was the worst of times.

· (You can save money by spending it.

· (I'm nobody.

· In this speech Elie Wiesel addresses a paradox about memory. He recognizes the importance of memory while at the same time he recognizes the dangers of remembering everything.

· (FIRST explain why he says people NEED to remember:

· (NEXT explain why he says that people CAN’T and SHOULDN’T

remember everything.

3. IN YOUR OWN WORDS, create a theme that captures Elie Wiesel’s view about

 HOPE: REBELLION:
Tuesday, October 27
Speech activity in class.

If you are absent, read the acceptance speech for the Nobel Peace Prize, delivered in Oslo, Norway on December 10, 1986. Then type a one-page essay explaining the significance of this speech
Reader #1
It is with a profound sense of humility that I accept the honor you have chosen to bestow upon me. I know: your choice transcends me. This both frightens and pleases me.
It frightens me because I wonder: do I have the right to represent the multitudes that have perished? Do I have the right to accept this great honor on their behalf? . . . I do not. That would be presumptuous. No one may speak for the dead; no one may interpret their mutilated dreams and visions.
It pleases me because I may say that this honor belongs to all the survivors and their children, and through us, to the Jewish people with whose destiny I have always identified.
Reader #2

I remember: it happened yesterday or eternities ago. A young Jewish boy discovered the kingdom of night. I remember his bewilderment; I remember his anguish. It all happened so fast. The ghetto. The deportation. The sealed cattle car. The fiery altar upon which the history of our people and the future of mankind were meant to be sacrificed.
I remember: he asked his father: “Can this be true?” This is the twentieth century, not the middle Ages. Who would allow such crimes to be committed? How could the world remain silent?
Reader #3
And now the boy is turning to me: “Tell me,” he asks. “What have you done with my future? What have you done with your life?”
And I tell him that I have tried. That I have tried to keep memory alive, that I have tried to fight those who would forget. Because if we forget, we are guilty, we are accomplices.
And then I explained to him how naive we were, that the world did know and remained silent. And that is why I swore never to be silent whenever and wherever human beings endure suffering and humiliation. We must always take sides. Neutrality helps the oppressor, never the victim. Silence encourages the tormentor, never the tormented. Sometimes we must interfere.
Reader #4
When human lives are endangered, when human dignity is in jeopardy, national borders and sensitivities become irrelevant. Wherever men or women are persecuted because of their race, religion, or political views, that place must – at that moment – become the center of the universe.
On a group paper, answer the following questions:
If you are absent, choose any quote from above, and complete this assignment:
1) How did the quotes compare when you read each through a different point of view?

2) What was the main purpose of this speech?

Save the paper for activity #2: If you are absent for this part use this quote, (A)
A) “I love this story, for it illustrates the messianic expectation - which remains my own. And the importance of friendship to man’s ability to transcend his condition. I love it most of all because it emphasizes the mystical power of memory. Without memory, our existence would be barren and opaque, like a prison cell into which no light penetrates; like a tomb which rejects the living. Memory saved the Besht, and if anything can, it is memory that will save humanity. For me, hope without memory is like memory without hope.
Choices of Quotations:

A)

I love this story, for it illustrates the messianic expectation - which remains my own. And the importance of friendship to man’s ability to transcend his condition. I love it most of all because it emphasizes the mystical power of memory. Without memory, our existence would be barren and opaque, like a prison cell into which no light penetrates; like a tomb which rejects the living. Memory saved the Besht, and if anything can, it is memory that will save humanity. For me, hope without memory is like memory without hope.

Just as man cannot live without dreams, he cannot live without hope. If dreams reflect the past, hope summons the future. Does this mean that our future can be built on a rejection of the past? Surely such a choice is not necessary. The two are incompatible. The opposite of the past is not the future but the absence of future; the opposite of the future is not the past but the absence of past. The loss of one is equivalent to the sacrifice of the other.
B) The next question had to be, why go on? If memory continually brought us back to this, why build a home? Why bring children into a world in which God and man betrayed their trust in one another?
D) They needed to tell of the child who, in hiding with his mother, asked softly, very softly: “Can I cry now?” They needed to tell of the sick beggar who, in a sealed cattle-car, began to sing as an offering to his companions. And of the little girl who, hugging her grandmother, whispered: “Don’t be afraid, don’t be sorry to die... I’m not.” She was seven, that little girl who went to her death without fear, without regret.
E) I remember the killers, I remember the victims, even as I struggle to invent a thousand and one reasons to hope.
F) Mankind must remember that peace is not God’s gift to his creatures, it is our gift to each other.
Wed/Thurs, October 28/29:
Stamp for vocabulary

Lesson: Continuing on with “ Hope, Despair, and Memory” Noble Lecture excerpt
If you absent, make sure to read the piece first. It can be found on the internet and is short. Then you can do these activities at home and turn it in upon return to class.
Activity #1: Paragraphs 1-13 only today…

1)
Pair/Share annotations and ideas with partner.

2)
Write down ONE main idea of Wiesel’s speech.

3)
Make three columns on your paper. Column 1 is each of the claims in the speech and in the order he writes them.

Column 2 is any words that identify the attitude of the author

Column 3 is any word that portrays one of the main ideas and makes sure to identify which main idea the word is describing.

[image: image1.png]

4) Now we will work with the diction in the speech. For number 4, identify one pattern of words that you see in paragraphs 1-13. What does the tone suggest by this pattern? What does the imagery suggest in this portion of the speech? How do the effect and tone contribute to the purpose of this speech?
5) Now examine the rhetoric used in this speech. How does the rhetoric provide a type of persuasiveness in this section? What is he persuading you to think?

6) I am going to come by and assign your group a different sentence from the speech. Analyze the structure of that sentence. What does the structure and punctuation suggest? Write the meaning in your own words and write it in the same structure as the original sentence given to you.

7) How does Wiesel’s use of phrases, conjunctions, and punctuation produce sentence variety and fluency in the paragraph? What is the effect of Wiesel’s sentence variety and fluency?
8) work with their partner to analyze the structure of another paragraph in the text (you may choose). Identify ways in which Wiesel’s word choice, use of anecdotes, and sentence structure reveals his purpose and have a rhetorical effect. (RI.9-10.1, RI.9-10.4, RI.9-10.5, RI.9-10.6, RI.9- 10.10) Have students create a brief written analysis based on the following prompt: How do Wiesel’s language, imagery, tone, evidence, and use of rhetoric in the paragraph you examined develop a central idea and advance his point of view in paragraphs 1-13?
Short Essay: at the end of class.
Friday, October 30 : Phone test for vocabulary list #2
Today we will continue to study the speech excerpt from , “ Hope, Despair, and Memory” using a famous piece of nonfiction- an excerpt form “ Gettysburg Address”

The Gettysburg Address is a speech written by U.S. President Abraham Lincoln. He delivered the speech on November 19, 1863, at the dedication of the Soldiers’ National Cemetery in Gettysburg, Pennsylvania. This was four and a half months after the Union Army defeated the Confederate Army at the Battle of Gettysburg.
Students will read and annotate the excerpt. If you are absent, please find an excerpt on the internet. Any excerpt you find will work for this assignment.
With your writing partner, make two columns on your paper. List the speech titles on each side. Then write a list of devices each author used to reflect on the importance of remembrance and memory for honoring those who have suffered.

Then at the bottom of the page, identify the most significant devices and most persuasive for each of the speeches.
If you are absent, make two columns on your paper, with one speech on each side. Then list the devices each author used to tell the audience the importance of remembering the ones who have suffered.
Note the similarities and differences.

Monday November 2:
Vocabulary List #3- Criticize words.
Write definitions in your own words and an example for each and it will be due on block period.

If you are absent, please find a copy of “ The Lottery” on the internet and read and annotate. It is easy to find
Then you can compare and contrast the two.
Tuesday November 3

Today we will continue to compare/contrast works to “ Hope, despair, and Memory” excerpt. However today we will look at fiction, the story “ The Lottery”. Set in a small town filled with working families, “The Lottery” by Shirley Jackson details the seemingly mundane, traditional gathering of the town and the selection of a lottery “winner.” The story is filled with foreshadowing and symbolism, and the truth of what is happening isn’t fully revealed until the last few paragraphs, when the twist ending unearths the sinister meaning hidden behind the tradition of “The Lottery.”

If you are absent, you may create your T-Chart at home.

“The Lottery” is on the internet. You may just read it at home.

· With your partner, create a T-Chart.
· Chart the story, “The Lottery” on the left hand side of the chart. Chart the traditional lottery on the right hand side of the T-chart. Identify characteristics of a traditional lottery and list them on the right side. Reread the story to locate “clues” that hint at the surprise ending and add those to left side of the T-chart. Focus on details of the setting, the dialogue, and the attitude of the characters. (RL.9-10.1, RL.9-10.3) Align the “clues” next the traditional lottery characteristic that most contradicts the characteristic of “The Lottery.” For example, in a lottery, the winner is rewarded with money, but in “The Lottery,” the winner is stoned to death. Review the chart and discuss how the setting, dialogue, and attitude of the characters contradict the actual consequences of the lottery.
· How is Jackson able to keep readers “in the dark” until the end of the story? How else does the structure of the story develop suspense and surprise (irony) in “The Lottery”? (RL.9-10.5)
· What is the significance of that structure?
· Discuss two possible themes of the story and then select one the themes and locate examples, details, symbolism, or structures that develop the theme over the course of the story.
· What is the author’s attitude toward the “lottery”?
· What ideas or themes do “ The Lottery” present that are similar to Wiesel’s , “ Hope, Despair, Memory”? What makes each effective in its delivery of that message?
· Identify at least two objects, characters, or actions that represent something beyond their literal meaning. What could these symbolize?
Wednesday and Thursday November 4/5

Collect and stamp for vocabulary
Today we will begin to study Shakespeare and the play, Othello.
Lecture: Read a short Biography about Shakespeare and overview of the play.

I will go over themes, motifs, etc…

Get notes if you are absent

Show Power Point

Then I will hand each student a different line from Othello.

Learn the blank verse and Iambic pentameter today
Quick review of blank verse- If you are absent, make sure to get notes from someone or see me at lunch so I can work with you one—on-one.
With your line that you were assigned, complete these tasks:

1) What do you think this line means- in your own words?

2) How might it fit into the story, make a prediction?

3) Rewrite a line (in today’s language) that carries the same meaning. You will write it in the same blank verse format that Shakespeare uses.

Have a few students put their examples on the front board and check for the 10 syllables.

Now that we understand the language a bit, let’s look at the setting:
Activity #2:

Give students a blank map of: Europe and the students will fill in the cities and mark the settings of Othello. The map can come from the grey spiral on page 11 with questions.
 After lecture, create your “monster”
. If you are absent, you may create your monster at home and bring it when you return.
Activity #3
End with giving each student a napkin. Have the students start to decorate this napkin. You are giving the napkin significance. Make it symbolic in some way.
Remember if you are absent for this, you may just decorate any napkin at home.

Friday November 6:

Phone quiz for vocabulary list #3

IF you are absent, please make it up Monday at lunch

Have students finish decorating their napkins.

Then get together with a partner and compare napkins and then choose one and just one of them to center your short story around. This napkin will be the basis of your short story. This napkin or handkerchief will be symbolic in your story.

Brainstorm and write down ideas, plots ideas, characters, setting etc.. to start your story on Monday.

Monday November 9: In Lab today and no vocabulary this week
We will develop and type the napkin/handkerchief story

IF you are absent, you may complete your story at home and then turn it in when you return.

You will be graded on these elements:

The essay is 750-1000 words
If you are absent, you may develop your own short story at home.
· Significant setting and its description

· 2 Major characters and no necessarily minor characters

· Plot and how it was developed

· A conflict

· A climax

· A resolution where any existing conflicts are resolved

· Language

· Creativity

· Implementation of the symbolic napkin/handkerchief

Tuesday November 10: In Lab today
Finish the story today and they are due on Thursday
NO SCHOOL WEDNESDAY NOVEMBER 11

FOR VETERAN’S DAY…

Thursday November 12:
Hand in the short story.
Get assignments for Introductory Prezi and Power Points.
Make sure to follow the 20-10 rule.
You have today to work on these and they will be presented Monday.
If you are absent, you will do your own Power Point and do Group # 3
Assignments:

Group 1: Elizabethan attitudes toward Moors and others of different races.
 Group #2:
 Queen Elizabeth: Shakespeare's Patron and the effects on Shakespeare’s plays.
Group #3: How does Shakespeare’s style of writing still affect the writings of today?
Group #4: Publishings in Elizabethan England and the effects the audience had on these publishings.
Group #5: Religion in Shakespeare’s time and the effects it had on the literature.
Group #6: Alchemy and Astrology in Shakespeare’s Day
Group #7: Other entertainment in Shakespeare’s time and London’s first public playhouse. What were some of Shakespeare’s biggest hits?
Group #8: Explain the truth to the rumor that Shakespeare did not write his own dramas. Make sure to include some expert opinions.
Friday November 13:
Finish power point and make it read to be presented Monday

Monday November 16: Hand out Vocabulary list #4 – words associated with good. Write definitions in own words and an example of each and as usual, due on block period
Present the Power Points today and take notes.

You are responsible for notes even if you are not here today.

Tuesday November 17:
Today we will read ACT I (1-20) and discuss and if you are absent, read at home.
Choose parts for reading today

Wednesday and Thursday

November 18 and 19:

Go around and stamp vocabulary

Continue reading today with a new cast- ACT II pages 21-39.
If you are absent, please read at home…

Before group work, turn to the person next to you and reflect on all the first impressions so far like Othello, Roderigo, Iago, Cassio, Desdemona

Get into small groups and discuss the following: If you are absent, you must know all the answers to these questions for a future exam.
1) Explain why Iago hates Othello as much as he does.
2) How do we first learn of Iago’s evilness towards other characters.

3) What is the significance of the military emergency?

4) What change did you see immediately in ACT II?

5) Why is there so much tension and fear in ACT II?

6) How is the military still playing an important role?

7) What psychological war is going on?

Lecture: Over ACT I and II readings so far. You are responsible for notes, even if you are not here today.
If you are absent, type a one-page answer with examples for Group 2s assignment…

Group 1: Explain Iago’s evil plan so far as it is introduced in Scene ii. Make a prediction at the damage it may cause.

Group #2:There are a few allusions in Act I. Identify and explain each.
Group #3: Explain what Othello’s defense will be as it is told in scene iii.

Group #4: Discuss the importance of Othello’s speech of self-defense in scene iii.

Group #5: When just Iago and Roderigo are left on the stage, the dialogue and Iago’s final soliloquy bring a message to the audience. What is the significance in this dialogue and soliloquy?

Group #6: The description of the English garden is very significant as it has an underlying message. What is the description really saying? What is the figurative meaning of the gardening terms used?

Group #7: Explain How Iago is strengthening the web. How is his plan developing?
Group #8: What is the importance in Iago’s closing soliloquy in ACT II?

Brainstorming for WEB assignment: Get the web when you return if you were absent today
Students will work with their partner to come up with a creative

“Iago’s web”. All the characters “caught” in this web need to be displayed.

· The web will be graded on creativity.

· All characters caught in web are displayed appropriately and the reason for being in the web
· The web can clearly be understood

· The web has significance.

We will share the webs when they are due on Tuesday, December 1
At the end of class give out the following helpful handouts:
Ask for these handouts if you are absent today

From “ Folger” handouts give students:

A) Fact bubble sheet

B) Character connection sheet
Homework: Work on the web
Friday November 20: Phone test for vocabulary list #4
Absent students take it Monday at lunch
Read ACT III and pick new cast. If you are absent, read ACT III at home.
Discuss the following:.

1) What was the significance of the musicians in ACT III?

2) What was the purpose of the clown in ACT III?

3) There are several examples of irony in this ACT. What is ironic in this ACT and how will it affect the rest of the play?

4) Racial differences play a part in this ACT. How does Shakespeare use race in this act?
5) There are several literary devices Shakespeare uses to move the plot along. Name one device and give an example of that device being used. You may use examples throughout ACTS I- III

6) The handkerchief plays a big role in this act. What is the importance of the handkerchief and predict what may happen next because of this handkerchief.

7) Finish this sentence… “ If only..” Then explain your answer.

8) Identify a quote that shows ACCEPTANCE.
Monday November 23: No vocabulary this week
Have students find their groups. Each group should have 4 people in it.

Give each group an anecdote that has had a catastrophe occur because of another event- much like the handkerchief. The group will write out an explanation of the event’s occurrence (you will need to research a bit) and then give an example from modern day illustrating how a catastrophe occurred because of an INSIGNIFICANT event.

If you are absent, complete this assignment with any anecdote of choice.

Anecdote #1:

Napoleon’s army was defeated at Waterloo because a peasant who jerked his head in the wrong direction misdirected one of his strongest units of cavalry. So explain what ended up happening. Then think of another anecdote from modern times.

Anecdote #2:

On the eve of WWI, Archduke Francis of Austria was on his way to a meeting when his driver took a wrong turn in the road, and then what happened because of this wrong turn- explain to the class. Then think of another anecdote, but one that took place in modern times.

Anecdote #3:

For the theft of one golden goblet by a runaway slave form a sleeping dragon’s treasure, the epic hero, Beowulf, fought the fire breathing dragon and then what happened? Now come up with a modern-day anecdote that also had something insignificant cause a catastrophe.
Anecdote #4:

During the Civil War in Kansas, the Union Army could not defeat the Confederates who surrounded them. In the meantime, the Confederates were looting surrounding farms for food and horses. They took one farmer’s favorite gray mare which angered him so that he went to the Yankee commander and directed hi how to use the off-beaten path roads to get some of his men behind the Confederates, the boys in gray were completely routed.
Anecdote #5:

Santa Ana, Mexican general, had escaped the victorious Americans who needed hi to sign the treaty. He disguised himself as a peasant and mingled with the crowd in the village square. One soldier, however, recognized him and saluted smartly. Santa Ana had forgotten to remove his red velvet slippers.

Anecdote #6:

In WWII, the United States had issued an ultimatum to Japan: either surrender or we will drop the atomic bomb. The Japanese Parliament and Emperor replied that they would like a little more time to answer. Unfortunately, the translator used a Japanese expression, which intoned on one level would convey the intended meaning, but on another level, the one it came through on, was the equivalent of “ So What!” So it did not end well.
Tuesday November 24:

Discuss significance of these quotes from ACT III: and if you are absent, write the significance on paper and hand to me tomorrow
A) Iago and Othello, “ But he that filches from me my good name robs me of what which not enriches him and makes me poor indeed.”

B) Iago to Othello, “ I should be wise: for honesty, is a fool and loses what it works for.”

Continue reading today-read ACT IV and choose new cast
Read pages 60-77. If you are absent, read at home.
Get into reading partners and start answering these questions. You may finish tomorrow

1) The meaning of the handkerchief has changed a bit. How has its meaning changed in ACT IV?

2) Othello has developed throughout this play. Starting back at ACT I, write the different stages of development for Othello

3) Desdemona and Othello’s relationship has also changed. Explain the change and its significance to the plot.

4) That is the dramatic significance of the “willow” song?

5) Make a prediction about how Iago will treat Roderigo in ACTV.

Wednesday November 25:

Finish answering questions from yesterday.

Read the rest of the play- If you are absent, finish at home.
Students will start their character collage
This project will help identify and separate the dynamic and the static characters in this drama. If you are absent, you may want to see me for individual instructions.

Choose one character to work with:

· Othello

· Roderigo

· Emilia

· Cassio

· Iago

· Desdemona
Your collage will be formatted so the character’s picture is right in the middle of the collage.

Then on one part of the collage be sure to:

· Put a quote that really defines the character. Then …

· Include excerpts that explain how the facial expressions fits (the character picture that you put in the center of your collage) the quote.

· Make sure to correctly site all quotes with the act and scene

· So on this collage there should be five different references to the ACTS to show how your character developed or made a difference in that particular ACT.

· Another section of your collage should be how you and other characters view your character’s facial features and actions so far.

Homework: Work on the collage due
NO SCHOOL HAPPY THANKSGIVING

THURSDAY AND FRIDAY NOVEMBER 26 and 27
MONDAY NOVEMBER 30: Hand out vocabulary list #5 words for CALM. Define and give an example of each and it is due Wednesday.
Discuss the ending of the play.

· Why does Othello come to think that Iago has kept his promise?

· What is the purpose of Lodovico and Gratiano serve?

· Why did Iago stab Roderigo?

· When does Othello show he has changed his mind about Desdemona?

· Why is the handkerchief mentioned so often in this act?

· Why did Othello end up killing Desdemona?

· Which parts of the plot are revisited at the end of this play and why?

· Why would Othello end of killing himself?

Summative Exam
Homework: Bring Iago’s Web tomorrow and completed.
Tuesday December 1
Hand in your web

A few students will share their web with the class
Today we are going to find 5 proposed metaphorical images in the play.

Explain the metaphorical image and the excerpt from the play that shows this image.

Example of a metaphorical image is: ago who exhibits the characteristics of poison; they being fatal and deadly. Shakespeare uses poison a lot to provide an image of his desire for revenge is so great it "doth, like a poisonous mineral, gnaw [his] inwards." Iago's use of language is a primary weapon in manipulating Othello. By "pour[ing] this pestilence into his ear", Iago contaminates his thoughts. Once Othello starts to doubt Desdemona's fidelity, he is so incredibly driven by jealousy that it leads him to murder her, ironically with poison.
Hand in metaphorical images before leaving today…
Homework: Don’t forget your final over Othello is tomorrow and vocabulary test this week will be during block periods and bring your books
Wednesday and Thursday: Test for vocabulary today on phone
December 2 and 3
Take the multiple-choice portion final test for Othello-
30 minutes.

Then 40-minute timed writing over Othello
Last 30 minutes:

Start watching the movie: The Help
Friday December 4:

Finish the movie today
Monday December 7:
Assignment: “Who Should be on Trial?”
 Assign jobs for this assignment.

Possible jobs: judge, prosecuting attorney, defense attorney, witnesses,
 And jury members

Judge

Call court to order, introduce lawyers, ask for opening statements,

Help to make final decisions and keep order

Prosecuting Attorney Team- 2 or 3 members
 get witnesses, write questions for witnesses, and give the opening

 And closing statements, and write questions for other side

 Call up your witnesses in the proper order

Defense Attorney Team 2 or 3 members
get you own witnesses different from prosecution , write

Questions for your witnesses and other side, give the

Opening statement and closing statement, call up

Your witnesses in a proper order

Jury Members Take notes when witnesses are talking, come up with verdict

 You must justify all your decisions
Witnesses for Defense Answer questions truthfully with information from the play

Witnesses for Prosecution Answer questions truthfully with information from play

Get into teams and start planning for research day tomorrow
Tuesday December 8:
We are in the lab today to work on trial and gather information.

Every job is responsible for getting outside research, so use your time wisely

Today work on questions, notes, information from the play etc….
Wednesday and Thursday

Get together with our groups and share notes.

Practice what will do during the trial on Friday

Finish up any last work for the trial.

Activity
Friday December 11:
We are going to conduct the actual trial today

Students will hand in all their paperwork after the trial today.
December 14 Monday:

Review for final exams

In groups, continue to design a Jeopardy review game
December 15
Tuesday: Play Jeopardy games today for extra credit on the final exam tomorrow
Wednesday

December 16 :
 Final Exams for Period 3
Thursday December 17: Final exam for Period #4

