

The Crucible Anticipation Guide

DIRECTIONS: Carefully read and consider each of the following statements. Then mark whether **you** agree or disagree with each statement.

Agree	Disagree	Statement
		1. It is okay to lie or cheat as long as you don't get caught.
		2. Withholding the truth is the same thing as telling a lie.
		3. It is never okay to rat out a friend.
		4. A person's reputation influences whether they will be my friend or not.
		5. Gossiping is a harmless but fun way to pass time.
		6. If the majority of people believe something is true, then it must be true.
		7. If a group of people have proven to be threats to the safety of our country or community, it is fair for them to be investigated.
		8. The legal system treats all people fairly regardless of race, religion, creed or sexual preference.
		9. Going to church helps individuals become better people
		10. Those who condone evil by not protesting it are as guilty as those who commit it.

Now choose one of the above statements with which you strongly agree or disagree. Explain your feelings about this statement in a brief paragraph that follows a formal paragraph format.

TOPIC SENTENCE: Statement of choice.

INTRODUCE EVIDENCE: Why or why not?

QUOTE OR EVIDENCE: Provide an example from real life that serves as evidence to your opinion.

ANALYSIS: What does this example show? How does it support your opinion?