

May 16th, 2011

Materials Needed:

- ☐ Composition Notebook
- ☐ *Orange Textbook*

Minutes

5 → 7	Warm Up
2	This Week @ A Glance
2	Hampton Point System Deadline
1	<i>Crucible</i> SLM, Concept 3
5	Notes: Malleus Maleficarum & Latin
Remaining	Read: <i>The Crucible</i> , Finish Act I

Activity

John Proctor from *The Crucible* Says:

- Did you know that what makes a good play, isn't the play itself, but rather the actors? If you're chosen to read, read with as much emphasis and power as you can. John Proctor knows you're not a professional, but still pretend you are one! There are **3 bonus points** up for grabs depending on the level of acting skill given today!

Warm Up (5.16.11)

Volume-O-Meter: 0 (Silence)

Time: 5 Minutes

Share-Out: Shoulder Partners

A
S
S
I
G
N
M
E
N
T

1. Let's recap what happened in Act I of the play the last time we read. Use your book (pgs. 1129-1146) and sketch the 2-3 of the most important scenes from Act I. Make sure to caption each image with a sentence explaining its

Week @ A Glance

- ☐ Monday = Finish Act I
- ☐ Tuesday = **AICE Language Day**
- ☐ Wednesday = **AICE Language Day** (those in AICE Biology must make this day up!)
- ☐ Thursday = Begin Act II
- ☐ Friday = Finish Act II (including deleted scene)

Hampton Point System Deadline

- Friday, June 3 (3 weeks)
 - 11 school days
 - 3 a day to make it to 240
 - 5 a day to make it to 260 (Special Prize!)

Transition

SLM

<u>Unit Essential Question:</u> What can a story teach me about a period in history?	
<u>Resources:</u> <i>The Crucible</i>	
<u>Concept 1:</u> The Puritan Life 1. Who were the Puritans?	<u>Concept 2:</u> The Salem Witch Trials 2. What were the Salem Witch trials? 3. What was responsible for the beginning and end of the trials?
<u>Vocabulary</u> The Puritans, Samuel and Betty Parris, Bridget Bishop	<u>Vocabulary</u> Witchcraft, The Salem Witch trials, spectral evidence

<u>Unit Essential Question:</u> What can a story teach me about a period in history?	
<u>Resources:</u> <i>The Crucible</i>	
<u>Concept 3:</u> Crucible, Acts I-II 4. How does the one event of Betty Parris falling ill lead to the Salem Witch Trials?	<u>Concept 4:</u> Crucible, Acts III-IV
<u>Vocabulary</u> Heathen, goody, dissembling, providence, charmed, pilgrimage, “clapped,” incubi, succubi	<u>Vocabulary</u>

Transition

Notes

Act I Vocabulary

T A K E N O T E S

- Incubi = male demon who has sex with female sleepers
- Succubi = female demon who has sex with male sleepers; results in death by draining

Mr. Hale's Personal Library

- *Malleus Maleficarum*

Mr. Hale's Personal Library

T A K E N O T E S

- *Malleus Maleficarum*
 - Section I: The devil exists and he gives power to the witch
 - Section II: The powers of the witch (stealing men's "manhood," infanticide, evil spells)
 - Section III: How to put a witch on trial

Latin Usage

- Latin Vulgate Bible = 5th century A.D.
 - Dead language, but in modern books and movies, the Latin text seems to contain some power over the supernatural.
- Hale, Act I: “In nomine Domine Sabaoth sui filii que ite ad infernos”
 - *In the name of the Lord and his son, go to hell.*

Latin Usage

- *13 Ghosts*
 - Glass panels that contain Latin phrases are used to keep ghosts out of certain rooms.

Latin Usage

- *HW2 (Halloween 2) by Cradle of Filth*
 - Released 2006
 - Latin lyrics

Latin:

Formulae ueteres
exorsismorum et excommunicationum
Strigas et fictos lupinam
credere
Metamorphosis lycanthropy
Possunt inquam
Daemon pellem lupinam

English:

Ancient formulas
of exorcisms and excommunications
That witches and those that
made
The wolves
Believe I am now
The demon clothed in wolf skin

Roles for Today

A S S I G N M E N T

- ☐ Narrator (1), says italicized actions
- ☐ Tituba (1), negro slave to Parris
- ☐ Samuel Parris (1), minister of Salem
- ☐ Abigail Williams (1), Parris' niece
- ☐ Susanna Walcott (2), friend of Abigail
- ☐ Mr. Putnam (1), citizen of Salem
- ☐ Mrs. Putnam (1), wife of Mr. Putnam
- ☐ Mercy Lewis (2), friend of Abigail
- ☐ Mary Warren (2), friend of Abigail
- ☐ Betty Parris (2), first accused of witchcraft
- ☐ John Proctor (1), farmer
- ☐ Abigail Williams (1), Parris' niece
- ☐ Rebecca Nurse (2), the nurse / old lady
- ☐ Giles Corey (2), a farmer
- ☐ Rev. Hale (1), a minister

The Crucible

ASSIGNMENT

Directions:

- ☐ Turn to
 - ☐ Pg. 1150 (1st)
 - ☐ Pg. 1149 (2nd and 3rd)
- ☐ Read aloud
- ☐ Stop and Talk

