

Thursday

October 13, 2011 (10.13.11)

1. Materials

Composition Book
+ Pen or Pencil

Grapes of Wrath

Planner

2. Agenda

Minutes

Activity

3-5

Warm Up

2

Homework

10

Team Builder: *Pizza Parlor*

1

GoW SLM: Concept 3

Remaining

LaD:

- Roberto M
- Annie P

3. Special Announcements

- Did you know that the **point system ends** next Wednesday? This gives you **5 days** to earn as many points as you can!

Warm Up

October 13, 2011 (10.13.11)

Volume-O-Meter: 0 (No Talking)

Time: 3 Minutes

1. At this time, think about the 3-5 most important events that occurred in Chapters 12 and 13. Now, make your own chapter summaries in your notebook.
2. So, how did your day go yesterday? This includes both people in the PSAT and those who did not take it. Explain your answer.

Transition

Student
Planner

Homework

A
S
S
I
G
N
M
E
N
T

Date Given	Assignment	Rubric	Due Date
Thursday 10.13	<ul style="list-style-type: none">• Read Chapter 14/15 in <i>Grapes of Wrath</i>• Make LL Entry 18: Speculate on why Steinbeck would choose to write these two chapters. Are they necessary? What do they show?	BASIC	Friday 10.13
Thursday 10.13	<ul style="list-style-type: none">• Prepare for LaD (Ch. 14/15)<ul style="list-style-type: none">• Ciera B.• Spidey P.• Becca K.	PROJECT	Friday 10.13
Tuesday 10.11	Separate sheets of paper <ul style="list-style-type: none">• Make second entry in character journal (Ch.15) [1-2 pages]	PROJECT	Wednesday 10.19

Team Builder: Pizza Parlor

A S S I G N M E N T

Directions:

- Step 1:
 - Team will need 1 sheet of paper

Team Builder: Pizza Parlor

Directions:

- Step 2:
 - Round Robin in your group
 - Out of the 3-5 questions you came up with by yourself, pick one question that you think is your best.
 - Write it down on sheet of paper
 - Continue until you have 4 questions on paper

Team Builder: Pizza Parlor

Directions:

- Step 3:
 - Choose 1 question from those 4 that is your BEST.

Team Builder: Pizza Parlor

A
S
S
I
G
N
M
E
N
T

Directions:

- Step 4:
 - Pass that paper onto the next team
 - 1 → 2
 - 5 → 6
 - 7 → 1

Team Builder: Pizza Parlor

Directions:

- Step 5:
 - Round Robin the answer to that question in your team

Transition

***Grapes of
Wrath***
SLM

SLM

S
L
M

Unit Essential Question:

How do the “lies” of literature reflect the “truths” of humanity?

Key Text(s):

The Grapes of Wrath

Concept 1:

The Dustbowl & Depression

1. What caused the dustbowl and how did it affect people?

Concept 2:

Chapters 1-10

2. What makes Steinbeck’s style unique?

3. What makes Steinbeck’s characters unique?

4. Why does Steinbeck include the “vignette” chapters?

Vocabulary

The depression, the dustbowl, the great migration

Vocabulary

Okie-speak, symbolism, historical, philosophical, **social criticism**

Concept 3:
Chapters 11-20

5. What is the journey to California like for a migrant worker?

Vocabulary

Concept 4:
Chapters 21-30

Vocabulary

S
L
M

“Leading a Discussion” Rules

A S S I G N M E N T

- Discussion leader is “in charge” of:
 1. Questions asked
 2. Discussion methods (teams, whole group, circles, etc.)
 3. Calling on people
 4. “Snaps” / “Class / Yes”

- Discussion leader is not “in charge” of:
 1. Your grade
 2. The point system

- Hampton will be watching for these things

Your respect and *excellent* behavior is required; your day will come too!