

Unit 2: The Puritans and *The Crucible*

Tuesday, September 30

Finish notes on Pilgrims and Puritans (period 8)
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:

Wednesday, October 1

Define metaphor
Read bio on Jonathon Edwards (page 72) and persuasive techniques (focus section page 73)
Read "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, October 2

Make corrections to Native American Test (students can earn back 1 point per question if They choose the right answer and explain why that is the right answer and the first one was Incorrect.

HW: None

Friday, October 3

Vocab words: paramount and zealous
Go over comma quiz and Native American test

HW: Read "The Examination of Sarah Good" and answer Keystone questions

Monday, October 6

Go over homework
Take notes on characterization
Start Act I vocab words

HW: None

Tuesday, October 7

Finish Act I vocabulary if needed
Take Pretest
Take notes on drama terms

HW: Write sentences for Act I vocabulary

Wednesday, October 8

Collect sentences
Finish drama terms notes
Introduction to *The Crucible*?
McCarthy Powerpoint and clip

HW: None

Thursday, October 9

Give out study guides

Reading Assignments for Act I

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

Hw: Constructed Response? TBA

Friday, October 10

Answer study guide questions up to this point

Continue reading Act I

Hw: Constructed Response for Act I

Tuesday, October 14

Answer questions for Act I

Continue reading Act I

HW: None

Wednesday, October 15

Answer questions for Act I

Continue reading and answering questions

HW: Finish any questions that were not answer in class. (questions 23-29)

Thursday, October 16

Go over questions if needed

Finish reading Act I

HW: None

Friday, October 17

Answer the rest of the study guide questions

Focus questions on plot and character

Work on constructed response

HW: Study for the quiz on Wednesday! Constructed Response #2 for Act I.

Monday, October 20

Collect constructed response

Watch Act I

Give out study guide

HW: Study for quiz on Wednesday.

Tuesday, October 21

Review for quiz—characters and characterization

Reteach Act I vocab words

Act II vocab words

HW: Study for Act I quiz tomorrow. Act I vocab quiz will be on Friday! Correct Act I vocab sentences for Wednesday.

Wednesday, October 22

Take Act I Quiz

HW: Act I vocab word corrections are due tomorrow. Act II vocab sentences are due on Tuesday!

Thursday, October 23

Collect vocab sentences

Choose characters for Act II

Begin reading

HW: Study for Act I vocab quiz Monday. Act II vocab sentences are due Tuesday.

Friday, October 24

Go over questions for Act II

Continue reading

HW: Act I vocab quiz is on Monday! Act II vocab sentences due Tuesday!

Monday, October 27

Take Act I vocab quiz

Go over Act I Quiz

HW: Act II vocab sentences due tomorrow!

Tuesday, October 28

Collect Act II sentences

Answer questions for Act II

Finish reading?

HW: None

Wednesday, October 29

Finish reading/answering questions

Go over constructed responses

Explain bio poem

HW: Complete bio poem for tomorrow!

Thursday, October 30

Collect bio poem

Finish going over Act II study guide

HW: Act II quiz will be on Wednesday.

Friday, October 31 → Pep Rally

Focus questions

HW: Finish focus questions. Study for Act II Quiz (includes vocab words!)

Monday, November 3 (I was absent)

Work on study guide

Tuesday, November 4

Watch Act II

Go over focus questions

HW: Study for quiz on Thursday. Complete study guide for tomorrow.

Wednesday, November 5

Review (focus questions, characterization, study guide)

HW: Act II Quiz tomorrow.

Thursday, November 6

Take Act II Quiz

HW: None

Friday, November 7

Act III Vocabulary

Paper explanation

Work on quotes for Act I and II

HW: Act III vocab sentences are due Monday!

Monday, November 10

Collect vocabulary sentences

Go over Act II Quizzes

Choose characters

Act III study guides

Begin reading

HW: None

Tuesday, November 11

Answer study guide questions

Continue reading

HW: Constructed response is due tomorrow.

Wednesday, November 12

Collect constructed response

Answer study guide questions

Continue reading

HW: Correct Act III sentences for tomorrow.

Thursday, November 13

Collect Act III revised sentences

Finish reading Act III

HW: TBA

Friday, November 14

Watch Act III

Work on Study guide

HW: Study guide due on Monday.

Monday, November 17

Go over study guide
Review for Act III Quiz

HW: Act III Quiz will be tomorrow!

Tuesday, November 18

Take Act III Quiz

HW: None

Wednesday, November 19

Begin reading Act IV

HW: Answer questions to go along with the reading.

Thursday, November 20

Go over homework
Continue reading Act IV

HW: Answer study guide questions?

Friday, November 21

Finish reading?
Watch movie

HW: Start studying for test. You will have the final test for *The Crucible* on Tuesday!

Monday, November 24

Test Review

HW: Study!

Tuesday, November 25

Take *The Crucible* test

HW: None

Wednesday, November 26—SNOW DAY! No school.

Work on quotes for paper

Tuesday, December 2

Watch Act IV
Work on quotes for paper

HW: Finish quote chart for tomorrow.

Wednesday, December 3

Point, proof, purpose packets
Analyzing introductions
Work on thesis statements
Writing introductions

HW: Write introduction for tomorrow

Thursday, December 4

Working on topic sentences—practice and writing own
Check introductions

HW: Read through point, proof, purpose section of packet for tomorrow

Friday, December 5

Modeling point, proof, purpose

HW: Write first body paragraph for Monday!

Monday, December 8

Conference on paragraphs

Work on second and third body paragraphs (due Wednesday)

HW: Work on paper

Tuesday, December 9

Conference on paragraphs

Continue working

HW: Finish body paragraphs for tomorrow!

Wednesday, December 10

Working on conclusions

Citation information

Works cited information

HW: Finish outline for tomorrow!

Thursday, December 11

TBA

*******The rest of the Syllabus will be updated at a later date!!!!**

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!

Friday, November 22

TBA

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