

3 MARCH 2016 – TODAY'S AGENDA

Reading Check: Chapters 9 & 10

- There are 3 questions. You will have 10 minutes to complete your reading check.
 - You need a writing utensil.

Literary Analysis Essay Workshop – Day 3

- Move into your groups from yesterday.
- Finish scoring the essays on a scale of 1 to 9.
- Make sure your explanation includes:
 - What the writer did well.
 - How the writer can improve.
 - Why they earned the score assigned.

Tonight's Homework: Study the Vocab.; Read Chapters 11 & 12

- (0.01% chance of reading check tomorrow)

VCR 9 & 10 ANSWER KEY

Exercise 9A

1. B
2. E
3. C
4. B
5. A
6. B
7. A
8. E
9. B
10. C

Exercise 9B

1. B
2. A
3. B
4. D
5. C
6. B
7. D
8. B
9. C

VCR 9 & 10 ANSWER KEY

Exercise 9C

1. precipice
2. façade
3. decapitate
4. cerebation
5. capitalist
6. affront

Exercise 10A

1. C
2. D
3. C
4. B
5. C
6. D
7. A
8. D

VCR 9 & 10 ANSWER KEY

Exercise 10B

1. C
2. D
3. D
4. A
5. D
6. C

Exercise 10C

- | | |
|----------------|------------------|
| 1. inexorable | 7. disgorge |
| 2. orations | 8. orthodontists |
| 3. gargoyle | 9. gorge |
| 4. gargantuan | 10. oracle |
| 5. indentation | 11. supercilious |
| 6. trident | |

VCR 9 & 10 ANSWER KEY

Review 1

1. C
2. D
3. B
4. A
5. D

Review 2

1. orifices
disgorged
gargantuan
inexorably
2. gorging
affronts
precipitously
confront