Thursday, January 31
Last day of 2nd quarter.
Opener: vocabulary; Current Events; Africa map; introduction to Ghana (Ch. 12.1-12.2).
Homework: speech, works cited, read for reading log.


Wednesday, January 30
Opener: vocabulary; SIRP; desk cleaning; Isaac Asimov's "The Fun They Had"; read aloud; finish Chapter 12: early societies of West Africa; begin completing political map of Africa.
Homework: speech, works cited, Islamic tile, read for reading log.


Tuesday, January 29
Opener: vocabulary; Current Events; speeches; read aloud; Early Societies in West Africa (Chapter 12.1-12.5).
Homework: speech, works cited, Islamic tile, read for reading log.


Monday, January 28
Opener: journal; SIRP; speeches; Africa geography challenge; read aloud; work time for Islamic tiles.
Homework: Islamic tile 


Friday, January 25
Opener: vocabulary; SIRP; speeches; read aloud; work time for speeches and Works Cited; began Islamic tile project.
Homework: read for reading log (due Monday). If you have time, start your novel project. Work on your speech or Works Cited list if you need to.


Thursday, January 24
Opener: vocabulary; Current Events; one speech; history test.
Homework: read for reading log.


Wednesday, January 23
Opener: new vocabulary; SIRP; Word Power: The Giver, Chpater 22-23 (elements of plot: exposition, inciting incident, rising action, climax, falling action, resolution); read aloud; Islamic Empire timeline and test review; speech conclusions and grading criteria.
Homework: study for history test; read for reading log.


Tuesday, January 22
Opener: topic sentences and supporting evidence; Current Events; The Giver, Ch. 21 (vocabulary, character analysis; read aloud; Crusades Symposium; review activity for the Crusades (Processing for Chapter 11).
Homework; reading log; study for history test.

Monday, January 21
Martin Luther King, Jr. holiday. No school.


Friday, January 18
Opener: subtopics/topic sentences for iSearch; ideas for speech gimmicks and visual aids; SIRP; The Giver, Ch. 18-20 (vocabulary, character development); finish Crusades group work preparation for symposium.
Homework: read for reading log; study for History Test; work on iSearch speech.


Thursday, January 17
Opener: hook for iSearch speeches; Current Events; iSearch research and group work on the Crusades. Distributed and discussed graphic organizer for speech. Assigned dates for speeches (including for absent students). First speeches on Thursday, 1/24; last ones on Wednesday, 2/6.
Homework: read for reading log; work on iSearch research if not done.


Wednesday, January 16
Opener: thesis statements for iSearch speeches; The Giver, Ch. 15-17 (vocabulary, theme); read aloud; map quiz, group work on the Crusades.
Homework: complete research for iSearch; read for reading log.


Tuesday, January 15
Opener: vocabulary; Current Events; The Giver, Ch. 13-14 (vocabulary, conflict); read aloud; Crusades group work (finish 11.2-11.3, jigsaw 11.4-11.6).
Homework: study geography and Word Power; complete 10-fact sheet for iSearch; read for reading log.


Monday, January 14
Opener: vocabulary; The Giver, Ch. 11-12 (vocabulary, author's style); read aloud; Chapter 11.2-11.3 (read and notes on the Crusades).
Homework: study geography and Word Power; complete 10-fact sheet for iSearch; read for reading log.


Friday, January 11
Opener: vocabulary; The Giver, Ch. 9-10 (vocabulary, imagery); read aloud; experiential exercise on the Crusades; Ch. 11 preview.
Homework: study geography and Word Power; complete 10-fact sheet for iSearch (due 1/17); reading log due Monday.


Word Power Words for 1/16 quiz:
aloof, placate, fallacy, expedite, paltry, stagnant, elucidate, salubrious, magnanimous


Thursday, January 10
Opener: vocabulary; Current Events; review of Muslim Contributions/Ch. 10 Processing; iSearch topic search and note-taking.
Homework: study geography, work on iSearch notes, reading log.


Wednesday, January 9
Opener: new vocabulary; SIRP and Word Power; Chapter 7 and 8 of The Giver (also vocabulary and mini-lesson on setting and problem--and the relationship between setting and problem in dystopic fiction); finished Chapter 10 History Alive; limited time in Computer Lab for practicing Middle East geography and thinking of iSearch/iLearn topic).
Homework: practice geography; read for reading log; think of topic for iSearch/iLearn (see Assignment Page).


Tuesday, January 8
Opener: vocabulary; Current Events; Ch. 5 and 6 of The Giver (also vocabulary and mini-lesson on symbolism); read aloud; continued work on Muslim Contributions to World Civilization (Chapter 10 in History Alive)
Homework: practice Middle East geography by studying map and/or online quizzes; read for reading log.


Monday, January 7
Opener: journal; SIRP; Ch. 3 and 4 of The Giver (also vocabulary and mini-lesson on point of view); continued work on Muslim Contributions to World Civilization (Chapter 10 in History Alive).
Homework: read for reading log; use online practice quizzes (linked on assignment page) to practice Middle East geography.


Friday, January 4
Opener: vocabulary; SIRP; Ch. 1 and 2 of The Giver (also vocabulary and comprehension questions, and mini-lesson on foreshadowing); Muslim Contributions to World Civilization.


Thursday, January 3
Opener: vocabulary; Current Events; writing and discussing about issues in The Giver; read aloud; Geography Bee.


Wednesday, January 2

Opener: vocabulary; Community Circle; Word Power; SIRP; nonfiction reading on Lois Lowry and fantasy/sci-fi/dystopian fiction; read aloud; map work on the Middle East.

Tharsday, january 31
Lt day o 2nd quarte

Opener vocabular. Current Events; Afca map: intoduction o
Homewark 5each,works cited, read orresding o

Wednesday,January 30
Opener vocsbulany: SRP:desk cleaing: 532 Asrov’s “The Fun
They Had read s s Chaptar 12! ety socens of West
AT begin completing polical map of Arca

Homework peech, warks cited slamic e, esd for reading
ios.

Tuesday, Jansary 29
Soeies n Wes A Crapter 12,1129

Homework: peach, warks ited, lamic e, ead for reading
Tos

Monday, anuary 28
Opener. jounal SR, specches. Arica geography halen: read
S ok nme fo s 15

Homenork samic e

Friday, anuary 25
Opener. vocabylny: SRS speeches;read loud:work i for
Homework:rea forreading 103 (due Monday I you have ime,
St your nove pojec.Work an your spesch o Works Ced
e e

Thursday anuary 24
Homewark: read forreading 1og


