

Wednesday

May 16, 2012 (5.16.12)

1. Materials

Composition Book
+ Pen or Pencil

Student Planner

The Crucible

2. Agenda

Minutes

Activity

5-7	Warm Up
2	Homework
2	<i>Crucible</i> SLM, Concept 3
3	<i>Crucible</i> Roles for Today / Diaspora
15-20	Read: Finish Act II
Remaining	Questions in Teams (Notebook)

3. Special Announcements

- After we make it past Act II, we'll be working on our first **mini-project** for *The Crucible*.

Warm Up

May 16, 2012 (5.16.12)

Volume-O-Meter: 0 (No Talking)

Time: 5 Minutes

Word Part of the Day:

morph / form = shape

1. Make sure to write down the word part of the day and brainstorm 4-6 words that contain that word part.
2. Briefly summarize what transpired in *The Crucible* when we read Act II yesterday.

Transition

Student
Planner

Homework

A S S I G N M E N T

Date Given	Assignment	Rubric	Due Date
Wednesday 5.16	<ul style="list-style-type: none">Read the Deleted Scene between Abigail and Proctor (in appendix)Summarize in notebook; prepare for Quiz tomorrow	BASIC	Thursday 5.17
Tuesday 5.15	<ul style="list-style-type: none">Lit Log #6 (Quarter 4) is postedMake your post to <i>Schoology</i>Comments are private now.	BASIC	Monday 5.21 By 11:59 pm

Transition

Unit Essential Question:

What can you learn about history through literature?

Key Text(s):

The Crucible

Concept 1:

The Puritans & Salem Witch Trials

- 1. Who were the Puritans and what were their beliefs?**
- 2. How did the Salem Witch Trials begin and end?**

Vocabulary

Puritans, witchcraft, Samuel / Betty Parris, Abigail Williams, John Proctor, Bridget Bishop, spectral evidence

Concept 2:

Act I

- 3. How do Betty and Abigail unintentionally start the witch trials?**

Vocabulary

Heathen, “goody” dissembling, providence, charm, pilgrimage, “clapped,” Tituba, Putnams, Rebecca Nurse, Giles Corey, Rev. Hale + Latin

Concept 3:
Act II

4. How does “hearsay” and gossip spread the accusations of witchcraft?

Concept 4:
Acts III and IV

Vocabulary

Pallor, ameliorate, avidly, base, deference, Elizabeth Proctor, theology, quail, gingerly, abomination, blasphemy, Ezekiel Cheever

Vocabulary

Roles for Today

A S S I G N M E N T

4th:

- ☐ 1. Narrator (Major): Emily Greene
- ☐ 9. Mary Warren (Minor): Taylor Parker
- ☐ 10. John Proctor (Major): Mr. Hampton
- ☐ 11. Mr. Giles Corey (Minor): Adolfo Vera
- ☐ 13. Rev. Hale (Major): Alex Ridden
- ☐ 15. Elizabeth Proctor (Major): Ama Hennessy
- ☐ 17. Ezekiel Cheever (Minor): Katie Beam
- ☐ 18. Marshal Herrick (Minor): Kelvin Dones

Fill-In for Major Roles: Matthew Dellheim / Ryan Collins

Fill-Ins for Minor Roles: Taylor Parker / Katie Beam

Roles for Today

A S S I G N M E N T

5th:

- ☐ 1. Narrator (Major): Noelle Stone
- ☐ 9. Mary Warren (Minor): Kia Hickey
- ☐ 10. John Proctor (Major): Mr. Hampton
- ☐ 11. Mr. Giles Corey (Minor): James Dickens
- ☐ 13. Rev. Hale (Major): Kip Peterson
- ☐ 15. Elizabeth Proctor (Major): Angela Rainey
- ☐ 17. Ezekiel Cheever (Minor): Ayla Lapierre
- ☐ 18. Marshal Herrick (Minor): Daniel Minimi

Fill-Ins for Major Roles: Pieter B. / Sabrina Gonzalez

Fill-Ins for Minor Roles: Crystal Waldron / Collin Mills

Roles for Today

A S S I G N M E N T

7th:

- ☐ 1. Narrator (Major): Seth Street
- ☐ 9. Mary Warren (Minor): Janey Adams
- ☐ 10. John Proctor (Major): Mr. Hampton
- ☐ 11. Mr. Giles Corey (Minor): Jovanny Arenas
- ☐ 13. Rev. Hale (Major): Mikanzis Spinella
- ☐ 15. Elizabeth Proctor (Major): Shelby Bursey
- ☐ 17. Ezekiel Cheever (Minor): Tiffani Littleton
- ☐ 18. Marshal Herrick (Minor): Teri Standridge

Fill-Ins for Major and Minor Roles: Alexis Bosquet / Jovanny Arenas

Let's Read!

ASSIGNMENT

Directions:

- ☐ **Diaspora** Formation
- ☐ Turn to:
 - ☐ pg. 72 (Cheever Entrance)
- ☐ Bonus points available for “acting the part.”

The Crucible

Questions in Teams

ASSIGNMENT

Directions:

- ☐ Write answers in notebook
- 1. What evidence is there that Hale's thoughts about the validity of the witch trials are changing?
- 2. What evidence is used to charge Elizabeth Proctor?
- 3. What does Proctor mean when he says, "we are what we always were"? Explain.

The Crucible

