[bookmark: _GoBack]Friday, September 8, 2017
Welcome to Class! Please do the following:
Take out a clean sheet of notebook paper or take one from the bin. At the top right-hand corner, write your name, the date, and the current class period. On the first line, write the title: Thinking About Identity. (Underline the title) Finally, on the first few lines, write a definition for identity. Do not use a phone, dictionary, or anyone else. Write your own definition.
	Your Name
Date
Class Period
Thinking About Identity
Identity means…


Video Response Questions:
https://www.youtube.com/watch?v=ikGVWEvUzNM
Skip a line under your definition for identity and answer the following questions after you watch the video.
1) What do you think the creator of this video intended the message or theme to be? Why? Cite details from the video to support your answer.

2) HONORS EXTENSION: Why do you think the video included an allusion to Plato’s story of the cave and/or the rules of chess? How do these allusions help develop the theme?

10 Minute Timed Writing
Skip a line after the answers to your questions and respond to the following. Try to write for the full 10 minutes.
What makes you, you?
