

Unit 2: The Puritans and *The Crucible***Monday, September 30**

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: None

Tuesday, October 1

Notes on characterization

Characterization practice

HW: Hump Day, Stump Day 2

Wednesday, October 2

Hump Day, Stump Day #2

Review characterization

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

HW: None

Thursday, October 3

Finish “Sarah Good” if needed

Read Cotton Mather’s “Wonders of the Invisible World”

Show clip of Monty Python

HW: None

Friday, October 4

Take notes on Drama terms

Practice terms with 5 questions

HW: None

Monday, October 7

3 vocab words from act I

Discuss McCarthyism → introduce by powerpoint and then show clip

Introduce *The Crucible* and characters

HW: None

Tuesday, October 8

3 more vocab words from act 1

Hand out study guides and assign parts

Read Act I

HW: None

Wednesday, October 9

3 more vocab words from act I
 Answer questions from section read on Friday
 Continue reading Act I

HW: None

Thursday, October 10

4 more vocab words from Act 1
 Answer questions from reading on Monday
 Continue reading Act I

HW: Write a sentence for each vocab word in Act 1. Be sure to use enough context clues and the right part of speech of the word. These will be due on Monday.

Friday, October 11

Answer questions on Act I
 Continue/Finish reading Act I
 Finish questions in class

HW: None

Monday, October 14

Finish vocab words
 Write 8 new vocabulary sentences
 Review of Act I (smartboard character review)
 Act I quiz study guide

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

Tuesday, October 15

Go over vocabulary study guide
 Go over characterization techniques
 Being a character writing prompt → due tomorrow

HW: Study for vocab quiz on Thursday. Act I quiz will be on Friday!

Wednesday, October 16

Collect writing prompt—if not finished, you will do it during the movie
 Watch Act I of *The Crucible*

HW: Study for Act I vocabulary quiz tomorrow! Make sure the questions on the Act I study guide are filled out for tomorrow.

Thursday, October 17

Take Act I Vocabulary Quiz
 Go over Act I study guide

HW: Study for Act I quiz tomorrow!

Friday, October 18

Take Act I quiz
 3 new vocabulary words for Act 2

HW: None

Monday, October 21

Quote chart

HW: 5 drama questions.

Tuesday, October 22

Go over drama questions

Go over Act I quiz

Act II vocab words

Choose characters

Begin reading

HW: None

Wednesday, October 23

Write 6 vocab sentences

Answer questions from reading Act II

Continue reading

HW: Give out bio poem for extra credit (due Friday!)

Thursday, October 24

Answer questions for Act II

Continue reading

HW: Bio poem due tomorrow.

Friday, October 25

Collect bio poem

Answer questions for Act II

Continue reading

HW: None

Monday, October 28→ Last day of the quarter! Act 80 Day...no school!

Tuesday, October 29

Write a short summary

Answer questions

Finish reading

HW: None

Wednesday, October 30

Watch Act II

Give out study guides

HW: Act II Quiz will be on Friday!

Thursday, October 31

Go over study guide

Work on character charts

HW: Study for Act II Quiz

Friday, November 1

Take Act II Quiz

HW: None

Monday, November 4

Character charts

Choosing characters

Act III Vocab words?

HW: None

Tuesday, November 5

Act III Vocabulary Words

Study guides

Begin reading

HW: Write sentences using vocab words correctly. Due on Thursday.

Wednesday, November 6

Answer questions from yesterday's reading

Continue reading Act III

HW: Write sentences using the Act III vocab words correctly. Due on Thursday.

Thursday, November 7

Collect vocab sentences

Answer questions from yesterday's reading

Continue reading Act III

HW: None

Friday, November 8

Answer questions from Act III

Continue reading Act III

HW: None

Monday, November 11

Answer questions from Act III

Finish reading Act III

HW: Study guide

Tuesday, November 12

Finish study guide

Work on quiz study guide

HW: Quiz will be on Friday.

Wednesday, November 13

Go over quiz study guide

Give back quizzes/homework

HW: Study for quiz on T Friday!

Thursday, November 14

Watch Act III

HW: Study for quiz on Friday!

Friday, November 15

Take quiz on Act III

HW: None

Monday, November 18

Work on character charts

Choose characters for Act IV

HW: None

Tuesday, November 19

Give out study guides

Begin reading Act IV

HW: None

Wednesday, November 20

Go over questions 1-8 on study guide

Continue reading Act IV

HW: None

Thursday, November 21

Finish reading Act IV

Finish going over study guide

HW: Study for Act IV quiz on Tuesday.

Friday, November 22

Watch Act IV

Give out quiz study guide

HW: Complete study guide for Monday. Study for quiz on Tuesday.

Monday, November 25

Go over quiz study guide

Finish character charts if needed

Drama terms?

HW: Study for quiz tomorrow.

Tuesday, November 26

Take Act IV Quiz

HW: None

Wednesday, November 27

Keystone practice

Tuesday, December 3

Point, proof, purpose packets
Working on introductions and thesis statements

HW: Write introduction (including thesis statement) for tomorrow.

Wednesday, December 4

Go over introductions
Work on point sentences and transitions

HW: Write point sentences for tomorrow.

Thursday, December 5

Modeling point, proof, purpose

HW: Write first body paragraph for tomorrow

Friday, December 6

Check body paragraphs
Continue to work on other paragraphs

HW: Write last two body paragraphs for Monday.

Monday, December 9

Continue conferencing on paragraphs
Work on rest of paper

HW: Rough draft is due on Wednesday!

Tuesday, December 10

Go over conclusions
Go over works cited
Go over MLA set up sheet
Work on paper

HW: Rough draft due tomorrow!

Wednesday, December 11

Collect rough drafts for points
Keystone setting and context clues
Begin lit terms for OMAM

HW: Read Oakies article and answer questions. Final paper is due on Monday! It must be typed!

Thursday, December 12

Go over homework
Finish literary terms
"To a Mouse" reading
Of Mice and Men introduction

HW: Final paper is due on Monday!

Friday, December 13

Introduction?
Begin reading chapter 1

HW: You must have your final paper done for Monday! It must be typed!

Monday, December 16

Collect papers

Finish reading chapter 1

Answer questions

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