

Unit 2: The Puritans and *The Crucible***Tuesday, September 24**

Notes on Pilgrims and Puritans

Define lyric poetry and paradox in notebooks

Read “To My Dear and Loving Husband” (pg 61) and answer questions in book

Read “Upon the Burning of Our House” → discuss the purpose, audience, and effectiveness of the poem

Hw: Hump Day, Stump Day sheet is due tomorrow!

Wednesday, September 25

Go over Hump Day, Stump Day activities

Define metaphor

Read bio on Jonathon Edwards (page 72) and persuasive techniques (focus section page 73)

Begin reading “Sinners in the Hands of an Angry God”

Students should listen for changes in tone and when they occur, persuasive techniques, and be ready for a discussion.

HW: None

Thursday, September 26

Vocab words: paramount and zealous

Finish “Sinners”

Take notes on bias and style

Notes on characterization

HW: None

Friday, September 27

Read “The Examination of Sarah Good” and answer Keystone questions

Write vocab sentences for paramount and zealous → hand in

HW: None

Monday, September 30

Review characterization

Go over drama terms

Monty Python clip

HW: None

Tuesday, October 1

Act I vocabulary

Introduction on *The Crucible*

McCarthy Powerpoint and clip

HW: Write sentences for Act I vocabulary

Wednesday, October 2

Collect sentences

Finish McCarthyism if needed

Give out study guides

Give reading assignments for Act 1

Begin reading Act 1 (read to page 1044 before Proctor comes in)

Hw: None

Thursday, October 3

Answer study guide questions up to this point

Continue reading Act 1

HW: None

Friday, October 4

Answer questions for Act I

Continue reading Act I

HW: None

Monday, October 7

Answer questions for Act 1

Finish reading and answering questions

Give Quiz 1 Study guide

Hw: Finish any questions that were not answered in class. Write “Being a Character” prompt for Wednesday.

Tuesday, October 8

Go over questions if needed

Review for the quiz (Smartboard review of characters)

5 drama questions for review

Hw: Study for quiz on Thursday! Write “Being a Character” prompt for tomorrow!

Wednesday, October 9

Collect “Being a Character” prompt

Watch Act 1 of *The Crucible*

HW: Study for the quiz! Be sure you review your study guides and vocab!

Thursday, October 10

Act 1 Quiz

Give act 2 vocab words

HW: None

Friday, October 11

Fix vocab on test

Finish act 2 vocab words

Choose characters for Act II

HW: None

Monday, October 14

Go over Act I quizzes

Begin reading Act II

HW: Write vocabulary sentences for Act II

Tuesday, October 15

Collect vocabulary sentences
Answer questions for Act II
Continue reading

HW: None

Wednesday, October 16

Answer questions for Act II
Continue reading Act II

Hw: None

Thursday, October 17

Watch Act II of *The Crucible*

HW: Finish answering questions if needed. Work on bio poem!

Friday, October 18

Review for Act II quiz (study guide and characters)
Characterization review
Bio poem is due today!

HW: Study for quiz on Tuesday!

Monday, October 21

Go over Act I quizzes
Go over quiz study guide
Give back homework assignments.
Begin Act III vocab?

HW: Study for Act II quiz on Tuesday

Tuesday, October 22

Take Act II quiz

HW: 5 drama questions for Hump Day Stump Day

Wednesday, October 23

Hump Day Stump Day questions!
Begin Act III vocabulary words
Choosing characters
Begin reading Act III

HW: None

Thursday, October 24

Answer questions for Act III
Continue reading Act III

HW: TBA

Friday, October 25

Answer questions for Act III

Continue reading Act III

HW: None

Monday, October 28—Last Day of the Quarter
Act 80 Day→ Enjoy your day off!

Tuesday, October 29

Review Act III

Answer questions from reading

Continue reading Act III

HW: None

Wednesday, October 30

Answer questions from Act III

Continue reading Act III

HW: NONE

Thursday, October 31

Work on quote charts

Study guide review

HW: Finish study guide for tomorrow

Friday, November 1

Go over study guide

Watch Act III

HW: Quiz will be on Monday!

Monday, November 4

Act III Quiz

HW: None

Tuesday, November 5

4th and 7th→ Finish watching Act III

Work on character charts

HW: None

Wednesday, November 6

Hand out Act IV study guide

Choosing characters

Begin reading

HW: None

Thursday, November 7

Continue reading Act IV

Answer questions

HW: None

Friday, November 8

Continue reading Act IV

Answer questions

HW: Give out quiz study guide. Have completed as much as possible for Monday.

Monday, November 11

Finish reading Act IV and answering questions

Go over quiz study guide

HW: Study for Act IV Quiz on Wednesday.

Tuesday, November 12

Watch Act IV

Work on character charts

HW: Study for quiz!

Wednesday, November 13

Quiz on Act IV

HW: Read through point, proof, purpose packets.

Thursday, November 14

Finish character charts

Discuss attention getters and introductions

HW: Write your introduction (without your thesis) for tomorrow

Friday, November 15

Work on thesis statements (add to your introduction)

Point/ Topic sentences

HW: Write your three point sentences for Monday.

Monday, November 18

Modeling point, proof, purpose

HW: Write your first body paragraph for tomorrow.

Tuesday, November 19

Conferencing on paragraphs

Continue outlining the rest of your paper!

HW: Rough draft is due on Thursday.

Wednesday, November 20

Continue conferencing

Work on rough draft

HW: Rough draft is due tomorrow!

Thursday, November 21

Working with point, proof, purpose during peer editing

HW: Final papers are due on Monday!

The rest of this schedule will be updated at a later date!