CONTENTS OF THIS UNIT PLAN:

Introduction

Page 1
Unit Evaluation

Page 2
Month at a Glance

Page 3
Daily Lessons

Pages 4-54
The following novel unit is based on The Secret Life of Bees by Sue Monk Kidd. This unit is designed for a 10th grade Regents-level class, but these lessons can be easily adapted to work with 9th or 11th grade students. The story is told through the voice of a young woman, Lily Owens, coming to terms with an abusive father, racist neighbors, the mother who she believes abandoned her, and her bourgeoning feelings for the opposite sex.

Kidd’s success as a writer lies in her ability to witness, appreciate and illustrate the vivid details that comprise everyday life. Kidd expertly uses language to paint the lives of her characters; her protagonists are diverse, flawed, humorous and honest. She is able to compassionately depict the relationships between lovers and friends, while at the same time capturing the pain, anger, tenderness, guilt, and forgiveness of family life. Her descriptions of the physical landscape and environment are just as absorbing:

From a distance it (a cluster of beehives) will look like a big painting you might see in a museum, but museums can’t capture the sound. Fifty feet away you will hear it, a humming that sounds like it came from another planet. At thirty feet your skin will start to vibrate. The hair will lift on your neck. Your head will say, Don’t go any farther, but your heart will send you straight into the hum, where you will be swallowed by it. You will stand there and think, I am in the center of the universe, where everything is sung to life. (286)

The language, depth of characters, and insight will pull in readers at this level, but they will be drawn as well into the story of a young woman attempting to define herself and her relationship with others in the world. Lily’s voice is fresh and funny, and while students will be challenged by some of the deeper issues the story tackles, they will be able to relate to the universal (and painful) experience of growing up.

The reader is riveted by the voice of this Southern adolescent, and becomes enveloped in the hot South Carolina summer and one of most tumultuous times the country has ever seen. Sue Monk Kidd is the author of two widely acclaimed nonfiction books, The Dance of the Dissident Daughter and When the Heart Waits. She has won a Poets and Writers Award for the story that began this novel, as well as a Katherine Anne Porter Award. Two of her short stories, including an excerpt from The Secret Life of Bees, were selected as notable stories in Best American Short Stories. The Secret Life of Bees, her first novel, was nominated for the prestigious Orange Prize in England.

Unit Evaluation:

1. .Reading Journal: The Reading Journal encourages students to describe their ideas and opinions on the texts they are reading. Students are encouraged to write freely – as long as I can understand their intended meaning, and they complete the requisite number of entries, they receive credit for having completed it. Every work we read will be written up in the journal. The Reading Journal for this unit will be collected on Friday, Day 15, so that I can review over the weekend and return to students by Monday.

WORTH: 15% of overall unit grade
2. Essays (this includes Webquest Tasks and any essays/editorials that are not included in your reading Journal). These projects will be evaluated based on your organization, attention to detail, demonstration of proof from novel, and creativity.

WORTH: 15% of overall unit grade
3. Artistic Endeavors: Honey Label and Poetry Project. You will receive handouts detailing what is expected of you for both of these tasks.

WORTH: 25% of overall unit grade
4. Class Participation: Any group work activities and performances will be evaluated: your attention and involvement is crucial!

WORTH: 10% of overall unit grade
5. Final Performance: You will receive a detailed evaluation form so that you know exactly what is expected of you.

WORTH: 25% of overall unit grade
6. Regents Essay: This essay serves to prepare you for the Regents exam, while at the same time allowing you to reflect upon the broad themes of the novel. The Webquest will lead you to the rubric by which you will be evaluated.

WORTH: 10% of overall unit grade
Overview of The Secret Life of Bees Unit Plan

 Monday
 Tuesday Wednesday Thursday Friday

	Week One

Chapters 1-5
Pgs 1-101
	Lesson 1:
The Times They Are A-Changin’

	Lesson 2:

A Discussion of Civil Rights
	Lesson 3:

‘Integration Parade’

	Lesson 4:

Lily and T-Ray; A Reenactment

	Lesson 5:

Dear T-Ray…

	Week Two

Chapters 6-10
Pg 102-213
	Lesson 6:

Honey, Honey

	Lesson 7:

Found Poem
	Lesson 8:

Tableaux Vivants

	Lesson 8 con’t:

Tableaux Vivants
Continued…
	Lesson 9:

Character Sketches

	Week Three

Chapters 11-14
Pg 214-302
	Lesson 10:

Wailing Wall

	Lesson 11:

Behind the Veil/ Four Little Girls

	Lesson 12:

Weaving a Tapestry

	Lesson 13:

Dear T-Ray, Part 2
	Lesson 14:
Poetry Project

	Week Four

Chapters 1-14
	Lesson 15:

Introduction to Final Performances

	Lesson 16:

Examining Literary References
	Lesson 17:

To Bee or Not To Bee?

	Lesson 18:

Groups 1 & 2 Final Performances

	Lesson 18 con’t:

Groups 3 & 4

Final Performances

LESSON 1: ‘The Times They Are A-Changin’
FOCUS: Setting the stage for novel
WHAT’S ON FOR TODAY AND WHY?: Monk Kidd deliberately sets the story in a very tumultuous period of American history; as a result, readers need some knowledge of basic terms and events to fully appreciate this novel. This lesson will provide students with a historical context in which to place this story.
Students will gain a deeper appreciation for the actions and events that occur within The Secret Life of Bees by being introduced to the Civil Rights Movement of the 1960’s. The activities in today’s lesson will strengthen their understanding of the social, political and historical context in which this novel is set by examining a primary document (Bob Dylans’ song, written in 1964) from this time.
RESOURCES: Copies of lyrics to Dylans’ ‘The Times They Are A-Changin’ (Handout 1); recording of song; CD/tape player, Reading Journal Schedule
WHAT TO DO:

1. Students will brainstorm images, words, expressions and events that come to mind when reflecting on the 1960s. Teacher will record these answers on the blackboard in the front of the classroom.

2. Students will be asked to think particularly about the music of 1960’s. Artists and songs that students brainstorm will also be recorded on the blackboard. Students will be asked to consider if and why knowing the popular music of a specific time can help us better understand the social and political climate of that time. Students will brainstorm contemporary examples to better understand this connection.

 3. Students will tell teacher about what they have learned in their American history class about the Civil Rights Movement. By allowing students to share what they know, they have the opportunity to apply the knowledge they are acquiring in History class and explain it to their teacher and to each other. For the next two days, teacher will work with students to strengthen their understanding of certain terms relevant to this novel.
4. Students will be given printed lyrics to Bob Dylan's "The Times They Are A-Changin". Each student will read aloud one line, going around the classroom until every line has been read. We will then listen to the recording of the song together. This will introduce students to the era, and to familiarize them with the idea of "protest" songs and common characteristics found in such songs.

5. Students will discuss the main themes and attitudes that are expressed, and will be pushed to pose and answer the questions: Why would this song become an anthem of the Civil Rights Movement, as we presently understand it (which is to say, with little historical background)? What is the singer telling us, the listeners? What does the song tell us about what the artist has witnessed or experienced? While discussing the song, we will review the rhetorical and literary concepts of tone, style and audience, and apply these terms to Dylan’s work.

6. Students will receive a Reading Journal Schedule so that they may begin planning reading assignments according to their own personal schedules.
ASSESSMENT:
1- Students will visit the following website, and watch “The Power of a Story” video clip: http://www.voicesofcivilrights.org/project.html. This will give them a deeper, but still very accessible, introduction to the Civil Rights Movement of the 1960’s. They will e-mail teacher a 150-200 word response by 8:00 this evening. This will allow teacher to review their comments and discuss their insight with them in class tomorrow. (Students who do not have easy and reliable Internet access will inform teacher before leaving class, and will submit it in class tomorrow).
2- Students will also write a 200-300 word editorial that responds to the following question: Can a song written in response to a specific event transcend time and place and have a lasting appeal? Do Dylan’s lyrics have any meaning today? Can you draw any comparisons between what we discussed today, the overall tone of the Civil Rights Movement, and the tone of Dylan’s song?
3 – Students will read Chapter 1 of novel and record thoughts, opinions and questions in Reading Journal.
HANDOUT #1

The Times They Are A-Changin’

by Bob Dylan

Come gather 'round people
Wherever you roam
And admit that the waters
Around you have grown
And accept it that soon
You'll be drenched to the bone.
If your time to you
Is worth savin'
Then you better start swimmin'
Or you'll sink like a stone
For the times they are a-changin'.

Come writers and critics
Who prophesize with your pen
And keep your eyes wide
The chance won't come again
And don't speak too soon
For the wheel's still in spin
And there's no tellin' who
That it's namin'.
For the loser now
Will be later to win
For the times they are a-changin'.

Come senators, congressmen
Please heed the call
Don't stand in the doorway
Don't block up the hall
For he that gets hurt
Will be he who has stalled
There's a battle outside
And it is ragin'.
It'll soon shake your windows
And rattle your walls
For the times they are a-changin'.

Come mothers and fathers
Throughout the land
And don't criticize
What you can't understand
Your sons and your daughters
Are beyond your command
Your old road is
Rapidly agin'.
Please get out of the new one
If you can't lend your hand
For the times they are a-changin'.

The line it is drawn
The curse it is cast
The slow one now
Will later be fast
As the present now
Will later be past
The order is
Rapidly fadin'.
And the first one now
Will later be last
For the times they are a-changin'.

Reading Journal Hand-Out

As always, you will avoid plot summary in your journal. Your response (approximately 1 page per reading assignment) allows you to focus on a specific theme, symbol, quote, character, vignette, etc and dig a little deeper about that topic. Include your opinion – did you enjoy this text? Why or why not?

Week One

Reading due on
Day 2: Chapter 1

Day 3: Chapter 2

Day 4: Chapters 3

Day 5: Chapter 4
Week Two

Reading due on
Day 6: Chapters 5 & 6

Day 7: Chapter 7

Day 8: Chapter 8

Day 9: Chapter 9

Day 10: Chapter 10
Week Three

Reading due on
Day 11: Chapter 11

Day 12: Chapter 12

Day 13: Chapter 13

Day 14: Chapter 14

Day 15: No reading due/ Journal Collected
We will be studying this novel for four weeks, but you are expected to have finished the novel by the end of Week Three. Plan accordingly!
LESSON 2: A Discussion of Civil Rights
FOCUS: Setting the stage for novel
WHAT’S ON FOR TODAY AND WHY?: Students will be able to define civil rights, and will be able to give several examples of civil rights. They will study the Civil Rights Act of 1960 to understand that the major purpose of civil rights is to guarantee fair treatment to all citizens without distinction to one’s race, creed, color or sex. Students will further their study of the political climate of the 1960’s. This novel is set in 1964, the year the Civil Rights Act was passed, which contributes a great deal to the story. The fact that the Civil Rights Act attempted to deal with the problem of African Americans being denied the vote in the south is discussed in the novel through the character of Rosaleen. Understanding the turmoil that was surrounding race relations at this time will help students better appreciate the plight of the main characters in this novel.
RESOURCES: copies of 13 and 14th Amendments (Handout 2), ‘Major Features of the Civil Rights Act of 1964’ ditto (Handout 3)

WHAT TO DO:
1. Teacher will ask students to define the term ‘civil rights’, and will record answers on the blackboard. Ask students to specify civil rights that U.S. citizens are granted.

2. After several students respond to what civil rights are, they will be told that their civil rights are contained in the 13th and 14th amendments of the Constitution and certain acts passed by Congress. Students will be given a copy of the 13th and 14th amendments to read.

3. Teacher will inform students that there are many types of civil rights, and that the Civil Rights Act of 1964 is an example of an act passed by Congress to guarantee certain civil rights. Handout 3 will be distributed.

4. Students will be broken up into groups of four or five, depending on class size. Each group will read Handout 3 together and will specify the civil rights guaranteed in these amendments.

5. In groups, students will also compare the Johnson quote on Handout 3 with the following John F. Kennedy quote which will be written on the blackboard:

 The Negro baby born in America today, regardless of the section of the nation in which he is born,

has about one-half as much chance of completing high school as a white baby born in the same place on the same day; one third as much chance of completing college; one third as much chance of becoming a professional man; twice as much chance of becoming unemployed; about one-seventh as much chance of earning $10,000 a year; a life expectancy which is seven years shorter; and the prospects of earning only half as much.
 We preach freedom around the world, and we mean it. And we cherish our freedom here at home. But are we to say to the world - and much more importantly to each other - that this is the land of the free, except for the Negroes; that we have no second-class citizens, except Negroes; that we no class or caste system, no ghettos, no master race, except with respect to Negroes. (June 11, 1963)
Students will work with their group-mates to answer the question, Do either of these quotes enable you to better understand what life was like at this time?

5. Groups will share their responses with the class.
6. Teacher will explain Webquest Task 1. This task brings students to the TIME Magazine archives, through which they will read two articles: 1963 Man of the Year article on Martin Luther King Jr., and the 1964 Man of the Year article on Lyndon B. Johnson. After reading these articles (reading them as the protagonist of our novel, Lily, would have at this time), they will create a 200-300 word letter from the perspective of one of the characters of the novel to another character from the novel discussing one of these articles. To ensure that both articles are read and reflected upon, students will reflect in their Reading Journals about the article they do not utilize for the letter project.
ASSESSMENT:
1- Read Chapter 2 of novel and record thoughts, opinions and questions in Reading Journal.

 2- Webquest Task 1 is due on Friday (Day 5). Although the students do not yet know the characters of the novel, they should begin reading these articles.
HANDOUT #2

13th Amendment

Neither slavery nor involuntary servitude except as a punishment for crime where of the party shall have been duly convicted, shall exist within the U.S. (Outlaws Slavery)

14th Amendment

All persons born or naturalized in the United States and subject to the jurisdiction thereof, are citizens of the United States and of the State wherein they reside. No State shall make or enforce any law which shall abridge the privileges or immunities of citizens of the United States; nor shall any State deprive any person of life, liberty or property without due process of law, nor deny to any person within its jurisdiction the equal protection of the law.

HANDOUT #3

	Civil Rights Act of 1964
[image: image1.png]

Major Features

Title I: Barred unequal application of voter registration requirements, but did not abolish literacy tests sometimes used to disqualify African Americans and poor white voters.
Title II: Outlawed discrimination in hotels, motels, restaurants, theaters, and all other public accommodations engaged in interstate commerce; exempted private clubs without defining "private," thereby allowing a loophole.
Title III: Encouraged the desegregation of public schools and authorized the U. S. Attorney General to file suits to force desegregation, but did not authorize busing as a means to overcome segregation based on residence.
Title IV: Authorized but did not require withdrawal of federal funds from programs which practiced discrimination.
Title V: Outlawed discrimination in employment in any business exceeding twenty five people and creates an Equal Employment Opportunities Commission to review complaints, although it lacked meaningful enforcement powers.
NOTE: The text of the entire act is posted at http://usinfo.state.gov/usa/infousa/laws/majorlaw/civilr19.htm

	

LESSON 3: Integration Parade
FOCUS: Setting the stage for novel
WHAT’S ON FOR TODAY AND WHY?: Students will be able to relate the poem Integration Parade (which is actually not a poem at all, but a prose section from The Secret Life of Bees put into poetry) to the broader topics of the Civil Rights Movement that we have been discussing, including the Civil Rights Act of 1964. Students will be able to synthesize all of the information we have learned over the past three days and will understand how it is important to the novel that we are about to begin reading. Students will become familiar with Monk Kidd’s writing style, although they will not be made aware of the fact that she is the writer of this poem until the end of this lesson. In addition, the topics that Integration Parade deals with provide a natural segue into greater discussion of the Civil Rights Movement. Students will understand why this historical background is necessary for a true appreciation for the novel.
RESOURCES: copies of Integration Parade poem (Handout 4), St. Augustine Record article (Handout 5)
WHAT TO DO:

1: Students will be given a copy of Integration Parade poem. Going around the classroom, students will each read one line of the poem aloud.
2. Ask students about the tone and imagery of the poem. Who is the narrator? What events is s/he discussing? What is the timeframe for this poem? What event does the title refer to? Students will be encouraged to examine the tone of the poem by closely looking at the language.
3. Teacher will distribute Handout 5. Students will read silently, then discuss, as a class, if and how this article increases their understanding of the poem.

4. At end of lesson, tell students the poem was written by Sue Monk Kidd as part of the novel. Students will be asked to anticipate how this passage relates to the themes of the novel at large. How does it relate to their understanding of Civil Rights Movement, based on the previous class discussions?
5. Students will read the poem aloud one more time, paying attention to lines or words that they have a new perspective of, based on the class discussion.

ASSESSMENT:

1- Students will read Chapter 3 of novel and record thoughts, opinions and questions in their Reading Journal.
2- Reminder that Webquest Task 1 is due Friday.

HANDOUT #4
Integration Parade

After supper we sat in their tiny den

around the television

with the ceramic bee planter on top.

You could hardly see the screen

for the philodendron vines

that dangled around the news pictures.

I liked the way Walter Cronkite looked,

with his black glasses

and his voice that knew everything worth knowing.

Here was a man who was not against books, that was plain.

He filled us in on an integration parade

in St. Augustine

that got attacked by a mob of white people,

about white vigilante groups,

fire hoses,

and teargas.

We got all the totals.

Three civil rights workers

killed.

Two bomb blasts.

Three Negro students chased

with ax handles.

Since Mr. Johnson signed that law,

it was like somebody

had ripped the seams

out of American life.

We watched the lineup of governors coming on the TV screen

asking for “calm and reason.”

She said she was afraid

it was only a matter of time

before we saw things like that happen

right here in Tiburon.

	HANDOUT #5

Perspective: It's time to promote black history year round

By MARGO POPE, Associate Editor
Publication Date: 02/15/04, © The St. Augustine Record
St. Augustine's place in the national civil rights movement of the 1960s is well-documented. For many residents, black and white, it was an ugly time in our history. For many today, it still is. For those who lived it and succeeded in making the point for equality, the memories are bittersweet.

Finding out about St. Augustine's place in the fight for civil rights in the 1960s is not hard. Public records of St. Augustine, St. Johns County, the state of Florida and federal court records detail incidents, arrests and trials in that time period. Oral histories of people in the movement have been done and continue to be done for various videos, newspapers and television, and scholarly presentations. An Internet search on any search engine for "St. Augustine, Fla., civil rights movement" brings up numerous links.

All of this keys to the summer of 1964. It was a summer when St. Augustine was in the national spotlight with rallies in black churches and by the Ku Klux Klan in pastures and the Plaza de la Constitution, protest marches downtown, public fisticuffs and beatings, sit-ins at restaurants, wade-ins at St. Augustine Beach and more national news reporters and film crews than this city had ever seen in its previous 398 years to that point.

During Black History Month, historian David Nolan is chronicling moments in our history telling stories of people and the places rarely written about. They run daily in The St. Augustine Record. But there's still a void and it's in the marking of most of the sites that were key to the 1960s civil rights movement. The notation of locations and placement of historic makers is always a process that moves slower than people would like.

St. Augustine's premier black history site, the remains and location of Fort Mose is in good shape and in good hands. The story of the first free black town in what is now the United States is maintained by the Florida Park Service and the Fort Mose Historical Society, a citizens support group. Tours, a roadside marker, notes in tour books, living history events all keep the story of Fort Mose alive.

A Florida Historical Landmark marker went up recently at 791 West King St., where author Zora Neale Hurston lived for a year while teaching at the former Florida Normal College on West King Street. It's now Florida Memorial College in Miami. The city and state got together about a decade ago for a Florida Historical Marker in Lincolnville, St. Augustine's historically black community established after the Civil War by freed slaves. There are three markers on sites in Lincolnville that a St. Augustine High School class of Yvonne Diaz did as a class project almost a decade ago. When the new hotel opens where the Monson Motor Lodge was on the bay front, a marker will commemorate the civil rights activities there in the summer of 1964.

It's time to move forward on a program that marks as many of the historic black sites in our community as possible. It won't happen overnight, but it never will if it doesn't get started. With the millions of dollars spent annually on getting tourists to St. Augustine and St. Johns County, black history must get the attention it deserves. The city of St. Augustine, the Tourist Development Council and community groups must take the leadership for developing the master plan. We have all kinds of other master plans. There's no excuse not to have one for promoting our black history year round.

FROM http://staugustine.com/stories/021504/opi_2129382.shtml

	

LESSON 4: Lily and T-Ray: A Re-enactment
WHAT’S ON FOR TODAY AND WHY?: Students will be able to reflect upon the characters of T-Ray and Lily, and the complicated dynamics of their father-daughter relationship. They will also understand the reasoning behind some of Lily’s and T-Ray’s actions. Re-enacting a pivotal scene from the novel will allow students to fully immerse themselves in the story’s authentic language. It will also give them a deeper insight into the relationship between T-Ray and his daughter, and will allow students to better understand Lily’s motivation for several of her actions in the story, including running away.
RESOURCES: copies of text from pages 37-40
WHAT TO DO:

1. Teacher breaks students into groups of four or five students, depending on class size. Students receive copies of text, pages 37-40.

2. Students will take a section of this scene and re-stage it for the class.
a) Students will answer the following questions, in their groups: Where does this scene take place? What time of year is it? Who should come onstage from where? With whom? Why? Does the text give you a clue?
b) Students will take notes about the blocking decisions (who stands where, when; what each actor should physically be doing while performing); discuss any sections of the scene that are unclear; use classroom furniture to suggest a set; and plan movements for every speech and in between if necessary.
c) Original dialogue must be included (no new lines may be created), but students have the authority to pick and choose which lines will be included to make the scene as effective as possible. All actions must be backed by the language of this section – students must be able to point to lines from the section to explain why they performed this play the way they did.
3. Students perform the 4-5 minute scenes for the class, incorporating text, blocking, etc. If the students actively participated in the scene, they receive credit for this project because they acquired, interpreted and communicated the language of the novel.
4. Teacher asks students, What do the differences in interpretation tell us about this scene, and literature in general?

ASSESSMENT:
1-Write a 200 word response about the differences in today’s presentations. What do you think was the most effective? Least effective? Be honest. What did you learn about this scene that you didn’t know before this assignment?
2-Read Chapter 4. Respond in Journal.
LESSON 5: Dear T-Ray…
WHAT’S ON FOR TODAY AND WHY?: Students will be able to utilize the language of the protagonist to construct a letter that articulates one character’s feelings towards another. This requires a close reading of the novel, as well as the demonstration of attention to detail and reflection upon the events within the novel. To allow students to ‘get into Lily’s head’, to relate to Lily and to better understand her plight and motivations. This activity gives students an opportunity to express their feelings about this particular familial relationship on paper in a creative way. In doing so, they are becoming active participants in the reading process, not passive readers.
RESOURCES: copies of Handouts 6 and 7 for students
MOTIVATION:

1. Teacher will ask students how they feel about the novel so far. In particular, what are students’ thoughts on the characters we have met so far?
2. Class-led, teacher-facilitated discussion: Can you sympathize with T-Ray? With Lily? How do you think Deborah's leaving affected T-Ray? Had you ever heard of "kneeling on grits"? What qualities did Lily have that allowed her to survive, endure, and eventually thrive, despite T. Ray? Students are encouraged to relate Lily’s experiences with her parents to their own: Do they ever have fights with their parents like the argument between T-Ray and Lily? Is this a standard part of growing up?
3. Students will write a letter from Lily to T. Ray. This letter must reference specific events, quotes or actions in the novel. Unbeknownst to students, we will be comparing these letters to the actual letter Lily writes (page 161) during an activity in Week Three.

4. Students will share their letters with 1 or 2 peers. Peers will offer constructive feedback, and will record their name on the bottom of the letter to demonstrate to the teacher their active participation in this process. Letters will be collected.
5. Teacher will explain two up-coming projects: Webquest Task #2 (Handout 6) and the Poetry Project (Handout 7).
ASSESSMENT:

 1-Webquest Task 2, due Monday (Day 6).

 2- Read Chapters 5 and 6. Respond in Journal.

 3- Begin working on Poetry Project.
HANDOUT #6

[image: image2.jpg]PURE

Ho ‘e)?

"Place a beehive on my grave
and let the honey soak through.
When I'm dead and gone,
that's what I want from you.
The streets of heaven are gold and sunny,
but I'll stick with my plot and a pot of honey.
Place a beehive on my grave
and let the honey soak through."
 -The Boatwright Sisters
It's time to flex your creative muscles. Create your own label for Black Madonna Honey.

You may create your own artistic rendering of the Black Madonna or you may use an already existing work of art (be sure to include the name of the work, the artist, and where you found this work of art). You must develop a motto for the label that incorporates a direct quote from the novel.

You will share your masterpieces with your classmates in collaborative groups on the day it is due, Monday, Day 6.
HANDOUT #7
P O E T R Y

R

O

J

E

C

T

Evaluation
This project is worth one test grade, so take it seriously!

Part One:

45%

-Each question is answered thoughtfully and completely.

-Answers accurately reflect the tone, message and style of the poem.
Part Two:

45%

-Poem chosen demonstrates a relevant theme to the novel, and student is able to make strong connections between the two texts.

-Essay is well-organized, reflective, and coherent.

- Provides sufficient proof from novel and the poem to back-up each claim, and cites each properly.
Part Three:

10%

-Student is prepared on due date.

-Student provides necessary feedback and actively participates in group-work.
How to Read a Poem for Understanding

	Read a poem with a pencil in your hand: Mark it up; write in the margins; react to it; get involved with it. Circle important, or striking, or repeated words. Draw lines to connect related ideas. Mark difficult or confusing words, lines and passages. Read through the poem, several times if you can, both silently and aloud.

Examine the basic subject of the poem: Consider the title of the poem carefully. What does it tell you about the poem's subject, tone, and genre? What does it promise? (After having read the poem, you will want to come back to the title in order to consider further its relationship with the poem.)
What is your initial impression of the poem's subject? Push yourself to be precise; aim for more than just a vague impression of the poem. What is the author's attitude toward his or her subject?

What is the poem's basic situation? What is going on in it? Who is talking? To whom? Under what circumstances? Where? About what? Why? Is a story being told? Is something--tangible or intangible--being described? What specifically can you point to in the poem to support your answers?

Is the poem built on a comparison or analogy? If so, how is the comparison appropriate? How are the two things alike? How are they different?

What is the author's attitude toward his subject? Serious? Reverent? Ironic? Satiric? Ambivalent? Hostile? Humorous? Detached? Witty?

Does the poem appeal to a reader’s intellect? Emotions? Reason?

	Consider the context of the poem: Are there any allusions to other literary or historical figures/events? How do these add to the poem? How are they appropriate?
Study the form of the poem: Consider the sound and rhythm of the poem. How do these relate to the poem's meaning? What effect do they create in the poem? What are the form and genre of this poem? How does the poet use the form?
Look at the word choice: Be sure to consider various possible meanings of a word and be alert to subtle differences between words. A good poet uses language very carefully; as a good reader you in turn must be equally sensitive to the implications of word choice.
What mood is evoked in the poem? How is this accomplished? Consider the ways in which not only the meanings of words but also their sound and the poem's rhythms help to create its mood.

Is the language in the poem abstract or concrete? How is this appropriate to the poem's subject?

Are there any consistent patterns of words? For example, are there several references to flowers, or water, or politics, or religion in the poem? Look for groups of similar words.

Does the poet use figurative language? Are there metaphors in the poem? Similes? Is there any personification? Consider the appropriateness of such comparisons. Try to see why the poet chose a particular metaphor as opposed to other possible ones. Is there a pattern of any sort to the metaphors?

Finishing Up: Ask, finally, about the poem, "So what?" What does it do? What does it say? What is its purpose?
Why did you choose this particular poem?

	

LESSON 6: Honey, Honey
WHAT’S ON FOR TODAY AND WHY?: Students will be able to play with language of the novel while discussing the importance of the Black Madonna. Students will think about the author’s intentions with including the Black Madonna by reading an interview with her. All of the action in the novel is initiated by a single label from a Black Madonna honey jar. Students must be able to visualize this imagery, and reflect upon this art that is so powerful that it successfully draws Lily away from her home. This is an important symbol in the novel, so students will be encouraged to create an image of it for themselves, while at the same time placing its’ significance within the larger scope of the novel.
RESOURCES: copies of Handout 8
WHAT TO DO:
1. Students show off their Honey label projects in groups. Smaller group work (4-5 students in each) allows students to collaborate and offer feedback to each other in a less constrictive and more informal environment. It also helps to ensure that all students participate. After each student has an opportunity to discuss their artistic project, teacher will collect all the labels.

2. Teacher asks students: Had you ever heard of the Black Madonna? What do you think of the story surrounding the Black Madonna in the novel? How would the story be different if it had been a picture of a white Virgin Mary? Teacher will call on volunteers to respond. If students are feeling particularly non-responsive, they may be broken up into groups to discuss these topics on a more intimate scale.
3. Teacher distributes Handout 8, which includes a section of an interview with the author discussing the Black Madonna.

ASSESSMENT:
1-In their Reading Journals, students will reflect upon the significance of these images, and answer the following questions: Why is the presence of the Black Madonna crucial to the novel? How does it tie into the bee metaphor?
2-Read Chapter 7. Respond in Journal.
HANDOUT # 8

[image: image3.jpg]

What exactly are Black Madonnas?

There are hundreds of these images of dark-skinned Black Madonnas in Europe, and they are some of the most ancient images we have of Mary. The most well known is probably Our Lady of Czestochowa in Poland. Many of them are in great Gothic cathedrals, like Chartres, France, often in the crypts.

There are a lot of inventive speculations about why they are black. Some people have said it's about candle smoke (I think that theory has been more or less rejected), but some scholars believe they are black because they have connections to pre-Christian goddesses, many of whom are pictured black. Their history suggests that there may have been a kind of underground nerve center for worshiping the divine feminine within the medieval church, and it often came through in the Black Madonna.

If that is the case, we've got a very powerful amalgamation going on, a blending of the Christian Mary and these old earth goddesses. And there's an amalgamation going on not just in her history, but in her spirituality, in her mythology, in the stories that evolve around her and in the way people relate to her.
How do people relate to her differently?

C. G. Jung said, "Dogma or not, Mary is experienced as divine." That is because the human psyche or heart really needs a divine mother, and we will figure out a way to have one. In the case of the Black Madonna, I think we can begin to see reflections of the sacred feminine, of the feminine face of God.

Because of that, these images carry enormous power.

LESSON 7: Found Poems

WHAT’S ON FOR TODAY AND WHY?: Students will be able to utilize their understanding of literary devices to create their own poetry, using words from The Secret Life of Bees. This activity enables students to return to the text to focus on its ideas or its language. It is valuable because it requires a close reading of the text, and allows students to further reflect upon what they have read. This activity is not only enjoyable for the students, but demonstrates to them that every student reads and understands things differently – and that these differences are good!
WHAT TO DO:
1. Teacher explains that a found poem is shaped from a collection of words or phrases found in one text. These words may be placed in any particular order. Students are not creating a poem about the novel; rather they are using the language of the novel to create a poem about any topic. The words they choose will lead them to a subject, and will help them create a specific tone and meaning. Students must create a title for the poem from one of the words or phrases that they use in their poem. The poem must contain 12-15 lines. A line may be a single word, a complete phrase, or a handful of contrasting or related images.
2. Students will re-read pages 69-73 of the novel, highlighting striking words or images, or any expression that they like.

3. Students will work individually on their found poems. In order to allow students to really enjoy this project, and to ensure that they get a good grasp on the language, they will have 20 minutes to work on it.
4. Students will share their found poems. There are no good or bad poems – so every student will be called upon to read theirs aloud. Students should be encouraged to take ownership of their own writing, and not be afraid to take risks with it. This activity will help them do this. Students are encouraged to be creative!
ASSESSMENT: Read Chapter 8. Respond in Journal.
LESSON 8: Tableaux Vivants (Living Pictures)
WHAT’S ON FOR TODAY AND WHY?: Students will use the language of the novel to gain a better understanding of the Boatwright Sisters, and their role in the novel. Students will be able to create tableaux vivants to identify key lines, actions and feelings that help make this scene a turning point in the story. Living Pictures are used in art and theatre to recreate famous works of art using live models, costumes, props and backdrops. We are going to use this technique today to recreate a pivotal scene from the novel. Students are going to arrange themselves like frozen statues; one at a time each actor comes to life, speaks a line, and changes position. This activity involves every student using a non-threatening approach to performing, and provides a good starting point for the discussion of this scene. To allow sufficient time for careful reading and researching of this scene, students will have 2 days for this lesson.
RESOURCES: Handouts 9 and 10
WHAT TO DO:
Day 1:

1. The following questions are written on the blackboard when students enter classroom. Students have 15 minutes to free-write their answers in their Journal: Why is it important that these women came together? What do you think of the "Calendar Sisters" and the Daughters of Mary? How did being in the company of this circle of females transform Lily?
2. Teacher asks student volunteers to read their answers aloud. To increase student participation, students are encouraged to read only one or two of their main points, allowing time for more student volunteers.

3. After class discussion on this topic, students will be broken up into five or six. Teacher will briefly explain tableaux vivants and pass out Handout 9 and a copy of the grading guide (Handout 10). Each student will complete a copy of the handout so they can take their copy home and prepare before the presentations tomorrow.
4. Students are told to assume a role. Students are responsible for selecting the most significant lines from this scene. The line could clearly reveal character, a feeling, an important moment in the plot, or a prediction of upcoming events. Every student must have something to say aloud. If one character has an abundance of important lines (the way that August Boatwright does in this scene), students can have the other Daughters of Mary take a line of August’s dialogue if they desire. The group must make sure that their lines work well together. Some of the actors may need to say more than one line during the tableau.

5. Teacher will circulate through the room, assisting students if necessary and helping to keep students on task, if necessary. Teacher will ensure that group members: identify each student’s role and line on the handout; decide the order in which the actors will speak (and the speaking order is recorded on the handout);begin to block the scene by first arranging themselves in an appropriate opening tableau and then freezing; practice saying their lines in order, and decide what actions best accompany their lines; groups rehearse its tableau (by allowing each actor to come to life, say their line, change positions and freeze); create an ending tableau that reflects the outcome of the lines spoken; prepare a brief opening and closing to accompany its presentation; and explain why they chose the lines they did.
ASSESSMENT: Students will memorize their assigned line(s) and the order in which the lines in their group will be presented.
Day 2:

 1. Students will have a few minutes to rehearse their tableaux before performing it in front of the class.
 2. After each tableau, teacher will discuss the performances with the class: What do these lines reveal about the characters? What other lines might have been equally appropriate? Why?

 3. Once each tableau has been performed, teacher will ask the students: What is the significance of this scene relative to the whole play? Why is this scene identified as a turning point in the play?
 ASSESSMENT:

 1-Students will reflect upon the day’s activities in their journals. They will answer the questions we began debating in class about this scene’s significance to the larger novel.

 2- Read Chapter 9. Respond in Journal.

 3- Reminder that Webquest Task 3 is due on Day 12.

HANDOUT #9

Tableaux Vivants
The Secret Life of Bees, pages 106-112

Each group member should complete this sheet.

Group Members:

1.

2.
3.

4.

5.

6.

	ACTOR
	CHARACTER
	SPEAKING ORDER
	LINE
	ACTION

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Write an opening that will identify each group member’s role:

Write a closing that will briefly explain why you selected the lines that you did:

HANDOUT 10

Grading Guide for Tableaux Vivants

Group Members:
_________________ Clarity and helpfulness of content of opening and closing (5 points)

_________________ Appropriateness of lines chosen for each character (20 points)

_________________ Each student is prepared and understands their role (5 points)

_________________ Organization, clarity, and effectiveness of the tableau (20 points)

TOTAL: ______________
Comments:
LESSON 9: Character Sketches
WHAT’S ON FOR TODAY AND WHY?: Students will be able to create an accurate character analysis of one of the main characters in the novel, using specific quotes and images from the novel. They will use their understanding of this character to create a bio-poem about that person. There are many complex and interesting characters in the novel. Because thinking about characters is so important, students will be given a simple framework to use when they start. This framework will guide them in looking at five different collections of human attributes (physical, intellectual, social, emotional, and philosophical) and provide them with some basic questions in each category to get them started. This requires a close reading of the novel. Ultimately, students will ponder, “What can we learn from this character about how to live in the world?” This project give students the opportunity to reflect on material within a poetic form, and to allow them to synthesize what they have learned about a person, place, thing, concept or event.
RESOURCES:
large piece of construction paper, markers, copies of Handouts 11 and 12

WHAT TO DO:

1. Students will be divided into groups of 3 or 4, depending on class size. Each group will be assigned to study a particular character: Rosaleen, August, Zach, May, Lily, and June. Teacher will distribute Handout 11 and 12 to each group. After students look over the handouts, teacher asks them why they think this exercise will be valuable to them. (Students should be aware that this activity will help them better understand characters from the novel, their hopes, motivations, etc. It requires a very close reading and true understanding of that reading.)
2. Working together, students will create a collage about their assigned character, describing the physical, social, and emotional characteristics of their character. Students will use quotes from the beginning, middle and end of the novel to reveal important information about their character. Students will then collaborate to interpret quotes.
3. Using the example biopoem from Handout 12, each group will create a biopoem about their assigned character. This will be attached to the collage.

4. Each group will have several minutes to present their collage and biopoem to the class, so students can show off their hard work while learning from each other.

5. Students will hand in their finished products. Handout 11 will be collected from each group as well. Collages will be displayed throughout the classroom.
ASSESSMENT:
1- Read Chapter 10. Respond in Journal.
2- Reminder that Webquest Task 3 is due on Day 12.

HANDOUT #11

Character Collage Preparation

Group Members:

1. ______________________________

2. ____________________________

3. ______________________________

4. ____________________________

Think about the following when creating images and words for your collage:

Physical Traits: What does the character look like? How do the character’s physical attributes play a role in the story? How does the character feel about his physical attributes? How does the character change physically during the story? How do these changes affect the character’s experience?

Notes:___
Intellectual Traits: How would you describe this character’s intelligence? What does this character know? How does this character’s intellect compare to others in the story? Is this character smart enough to thrive in the world in which he or she lives? What does this character learn as the story develops?
Notes:___
Emotional Traits: How does this character feel most of the time? How do his feelings change throughout the story? How does this character feel about himself? When faced with challenges in the story, what emotions come up for this character?
Notes:___

Social Traits: How does this character get along with other characters in the story? Who does this character choose for friends and why does this character choose them? Where does this character stand in the social order? How does this character’s social standing affect events in the story?
Notes:___
Philosophical Traits: What does this character believe about the way life is? What are these beliefs based on? How do these beliefs affect the choices this character makes? How do those beliefs change throughout the story? Do others in the story share these beliefs?
Notes:___
Your collage must include at least 6 quotes from the novel that reveal
something significant about this character (include the page #).
HANDOUT #12

Biopoems
Use this pattern to create a biopoem for a character from The Secret Life of Bees. Don’t be afraid to look beyond the obvious answer and get creative! Remember, several means three or more items.

Line 1. First Name
Line 2. Four traits that describe character

Line 3. Relative (brother, sister, daughter, etc.) of ____________

Line 4. Lover of ____________ (list several things or people)

Line 5. Who feels ____________ (several items)

Line 6. Who needs ____________ (several items)

Line 7. Who fears ____________ (several items)

Line 8. Who gives ____________(several items)

Line 9. Who would like to see ____________ (several items)

Line 10. Resident of ____________

Line 11. Last name

LESSON 10: Wailing Wall
WHAT’S ON FOR TODAY AND WHY?: Students will be able to participate in a ritual similar to May’s wailing wall, enabling them to immerse themselves in the characters of May, as well as reflect upon the inner workings of the other characters in the novel. May’s wailing wall is a moving image in the novel. The stone wall touches each of the characters, particularly Lily. The wall represents a life filled with pain and suffering and an attempt to relieve that pain, which allows students to reflect upon the difficulties of being an African-American in the South in 1964, as well as reflect upon their own practices for dealing with sadness and pain.
RESOURCES: “Wailing Wall’, construction paper, markers, copies of Handout 13; CD player; ‘Honey’ CD
WHAT TO DO:
1. Teacher will have created a ‘Wailing Wall’ display that will be ready by the time students enter class. This may be as simple as a large piece of white paper divided by black marker into “stones” posted on a bulletin board, or as elaborate as an actual “wall” somewhere in the classroom.
2. Teacher will ask students to discuss the significance of the wailing wall in the novel. Does it have different meanings, and ‘powers’, for different characters? May built a wailing wall to help her come to terms with the pain she felt: even though we don't have May's condition, do we also need "rituals," like wailing walls, to help us deal with our grief and suffering? Can you think of any modern examples?
3. Students will be given the opportunity to place their own concerns on pieces of construction paper. Teacher will collect these and attach them to the wall after class.

 4. After working silently on their own creating their own additions for the wailing wall, teacher will distribute Handout 13. Students will work in pairs to create wailing wall ‘notes’ that each of the characters could have placed in the wall.
ASSESSMENT:
1-Read Chapter 11. Respond in Journal.

2- Reminder that Webquest Task 3 is due tomorrow.

HANDOUT #13

May’s Wailing Wall

“We tried for years to get May some help. She saw doctors, but they didn’t have any idea what to do with her except put her away. So June and I came up with this idea of a wailing wall.”

“A what kind of wall?”

“Wailing wall,” she said again. “Like they have in Jerusalem. The Jewish people go there to mourn. It’s a way for them to deal with their suffering. See, they write their prayers on scraps of paper and tuck them in the wall.”

“And that’s what May does?”

August nodded. “All those bits of paper you see out there stuck between the stones are things May has written down – all the heavy feelings she carries around. It seems like the only thing that helps her.” (page 97-98)
What wishes or fears would Rosaleen, June, August, Zach, T-Ray and Lily put in the wailing wall? Get inside their heads, think about their fears and hopes, and create wailing wall notes for each of them. Be creative! This will be collected at the end of the period.

Rosaleen:

June:

August:

Zach:

T-Ray:

Lily:

LESSON 11 : Behind the Veil/ 4 Little Girls
WHAT’S ON FOR TODAY AND WHY?: Students will be able to draw parallels between the first-hand accounts of life at this time for African American citizens and the experiences of the African American characters in the novel. This lesson will give students the opportunity to directly relate what they have learned about history to better understand what life was like for the African American characters in the novel. By listening to and taking notes on real-life accounts, told by the people who experienced them, students will relate fact to fiction, and understand the great risks some of the characters were taking by running away with Lily, and taking her in.
RESOURCES: VCR/DVD player; Spike Lee documentary ‘4 Little Girls’
WHAT TO DO:
1. Students will work in groups to share their Webquest Task 3 (Steps 2 & 3) essays with each other. This Task linked students to audio clips from African Americans describing what life was like for them at this time:

a) Students were directed to the following link: http://cds.aas.duke.edu/btv/mmsplash.html

This site is part of the Behind the Veil: Documenting African American Life in the Jim Crow South research project. Participants in this project spoke openly about a variety of topics, broken down into the following categories: Bitter Truths, Heritage and Memory, Lessons Well Learned, Families and Communities, Work, and Resistance and Political Struggles.

b) Students listened to at least one audio clip from each of these categories, and took notes on each speech outside of class time. Students will use these notes to help them write an essay answering the following questions: Do the experiences of the speakers mirror the experiences of any of the characters in the novel? Write a 2-3 page paper that clearly explains how one of the oral history clips reflects the experiences of one of the characters in the novel. You must include descriptions, events, or quotes from the novel to defend your thesis. You will submit the notes you took while on the computer (they can be messy – I want to see reflection, not perfect penmanship!) along with your final essay.
2. In groups, students will detail one of the clips they listened to and why it was significant to them. They will relate any significance this clip holds for the novel to their groupmates. Teacher will walk around to groups and listen in on discussions to assess how much students are grasping. Teacher will then collect all the Task 3 papers.

3. After group-work, we will watch a clip of Spike Lee’s documentary ‘4 Little Girls’. The bombing of the young girls in Birmingham is referenced in the novel, and it is a very important event in American history. Watching the clip will allow students to reflect on the event, and anticipate how it could have affected the Boatwright sisters, Lily, Zach and Rosaleen.
4. Teacher will facilitate student-led discussion on the video clip and why it relates to what we are reading.
ASSESSMENT:
1- Read Chapter 12. Respond in Journal.

LESSON 12: Weaving a Tapestry
WHAT’S ON FOR TODAY AND WHY?: Students will be able to pinpoint specific passages in the novel that include nature-as-tapestry images. Students will be encouraged to look closely at the evocative language in this novel. The author expertly utilizes descriptions of the outdoors to set the mood or tone of a specific passage. Students will do a close reading and reflect on these passages.
WHAT TO DO:

1. Teacher will write the following definitions on the blackboard before students enter classroom:

TAPESTRY: 1) something that is felt to resemble a tapestry in its complexity; "the tapestry of European history, 2) a wall hanging of heavy hand-woven fabric with pictorial designs, 3) A heavy, often hand-woven, ribbed fabric, featuring an elaborate design depicting a historical or current pictorial display. The weft-faced fabric design is made by using colored filling yarns, only in areas where needed, that are worked back and forth over spun warp yarns, which are visible on the back. End-uses include wall hangings and upholstery.

2. Teacher asks students to think about how Monk Kidd presents nature as a tapestry in this novel.

3. Students will split up into pairs to complete this assignment. They will have 20 minutes to find two passages that contain tapestry imagery.

4. Each pair will share one of their passages. No repetitions allowed! If a group’s passages have both been read aloud already, we will come back to them at the end of class, giving them enough time to find another. There are so many examples in this book, students are expected to look beyond the most obvious examples and really think about the language and imagery.

5. Teacher facilitates class discussion about these questions: “Why does Monk Kidd take such care to depict nature in this way? How do these passages affect the novel?”
ASSESSMENT: Read Chapter 13. Respond in Journal. Record any tapestry imagery found in this chapter in journal.
LESSON 13: Dear T-Ray, Part 2
WHAT’S ON FOR TODAY AND WHY?: Students will be able to analyze the letter Lily wrote to T-Ray, and how it marks a change in her development. Students will anticipate about how T-Ray and Lily’s relationship will be resolved. Analyzing Lily’s letter to her father involves students in a close reading of the text. They will pick up on details that they may have overlooked before, and analyze how they relate to this father-daughter relationship. Lily’s feeling towards her father are a recurring theme of the novel, so students will have this opportunity to once again “get inside Lily’s head” and reflect on what she is feeling.
RESOURCES: student letters to T-Ray from Lesson 5
WHAT TO DO:
1. Teacher facilitates class discussion, asking students what they think of the novel so far. Is Lily’s journey going the way she imagined it would? Is it going the way you imagined it would?

2. Students read pages 161-162 aloud. Each student reads aloud to the end of a sentence.
3. Teacher asks students to reflect on this letter: What does it tell us about Lily’s changes on this journey? About her changing feelings towards her father? Her mother?

4. Students re-read the letter aloud. This time, student volunteers will continue reading to the last 3 lines of this section. How do these last sentences influence your reading and comprehension of the letter to T-Ray? The letter Lily wrote and the one you wrote? How do you think their relationship will be resolved? What can you infer from Lily’s letter, and the last 3 lines of the section, about the future of their relationship.
5. Student volunteers will read their own letters aloud. The class will discuss how these letters are different from or similar to the actual letter T-Ray wrote.
ASSESSMENT:

 1 - Reminder that Poetry Project is due tomorrow.

 2- Read Chapter 14. Respond in Journal.
LESSON 14: Poetry Project

WHAT’S ON FOR TODAY AND WHY?: Students will draw parallels between the novel and outside poetic sources. Students will think about the major themes, tone and imagery of the novel in order to find a poem that relates to them. This project allows students to see the universality of some of the themes present in Monk Kidd’s work, as well as encouraging them to research different poetic forms and reflect upon them. Students will learn the different ways their classmates read and understand the novel and the diverse ways in which students are able to relate a myriad of poems to one novel.
RESOURCES: index cards (2 per student)
WHAT TO DO:
1. Poetry Project is due today. Before the projects are collected, students will be handed two index cards and will be divided into groups of 3 . They will each read their poem aloud. After listening to the poem, their group mates will answer the following questions on the index cards:

Name of Poem and Poet

Subject of Poem

Most striking line or image

Significance to The Secret Life of Bees
These index cards will be collected from every student .

 2. Teacher will write the following quote on the blackboard: “Stories have to be told or they die, and when they die, we can’t remember who we are and why we’re here.” (p. 107) In Reading Journals, students reflect upon this quote. What is the author trying to accomplish in writing this particular story? On a personal level, was there a story you heard about your past that changed who you are? Can you relate this quote to any other works we have read this year?

 3. Teacher collects Reading Journals at end of class.

 ASSESSMENT: 1-Read Chapter 14. Choose your favorite vignette or quote from novel. Write a ½ page essay explaining why this is your favorite and how it relates to the entire novel. This will be collected. 2-Reminder that Regents-style essay is due next Friday.
 LESSON 15: Introduction to Final Performances
WHAT’S ON FOR TODAY AND WHY?: Students will begin preparing a performance that allows them to synthesize their understanding of a specific pivotal scene from the novel while reflecting on the character development, tone and themes of the novel at large. Students will identify a pivotal scene in the novel. Rather than using the traditional test or analytical paper, we will use a performance to draw together students’ energies and information for a conclusion. This type of activity appeals to all students, particularly those who are not strong test-takers, and fully immerses students into the language of the story. Students will work with each other to find a turning point in the novel and use their understanding of the language to perform that scene in front of the class.
RESOURCES: copies of Handout 14, Acting Company Performance Worksheet and Final Performance Worksheet
WHAT TO DO:
1. Students hand in homework.
2. Teacher informs students that the culminating activity for this unit will be a performance that students will be divided into acting companies, and each acting company will present a five- to ten- minute scene.

3. Teacher explains the basic requirements:

a) Each acting company will perform a different scene.

b) Students may do parts of scenes or cut dialogue to facilitate comprehension or to fit into the allotted time, but they are not allowed to create or modernize language.

c) Every actor must say at least one line, and everyone must be on stage at least some of the time. Students are allowed to play two roles when necessary.

d) Actors should have movements blocked out, and remember their blocking.

e) Actors are strongly encouraged to memorize their lines, but they may use scripts. If so, they must be familiar enough with their lines to look at the audience frequently and be convincing. (Actors should write their lines on index cards).

f) Costumes and props will be handsomely rewarded! That is to say, actors are encouraged to supply themselves with basic costumes and props – they can borrow from the theater department if they desire.

g) For best results, acting companies should rehearse outside of class.
4. Teacher divides students into acting company groups. Students will be sent to their assigned acting company groups to discuss their preferences for scene choice. They are informed to choose a scene that is pivotal to the story. (Good choices include pages 272-276 and 147-151). Their choice must be approved by the teacher, and teacher will approve scenes on a first-come, first serve basis. There are enough powerful scenes in this story so that the beginning, middle and end of the novel should be represented. Teacher will offer guidance to groups who need further direction. In addition, teacher will assign group numbers to determine the date of performance.
5. Teacher distributes Handout 14 to every student. This handout provides students with details about their performance. Students will discuss this within their acting companies, and begin preparing for their performance. Teacher encourages students to be creative with their scene selection and performance. Students also receive Acting Company Performance Worksheet. To understand how they will be evaluated, each group will receive a copy of the Final Performance Worksheet to review.
ASSESSMENT:

 1-Familiarize yourself with your scene. Work on final performance.

 2-Reminder that Regents-style essay is due on Friday.
HANDOUT #14

ACTING COMPANIES – PERFORMANCE PREPARATION

1. Editing

a. Make copies of the scene for everyone in group

b. Read scene aloud going around the group. As you read, circle any phrases you don’t understand.

c. Get definitions for those words from notes, dictionary, or teacher.

d. Read again, deciding together what is happening in this section.

e. Read again, deciding on the objective of each character.

f. Decide how this passage fits into the context of the chapter, and the whole novel.

g. Read again to edit out lines that can be omitted without damaging the meaning. Remember that performance time should not exceed 10 minutes,

h. Read again to check your editing.

2. Casting

a. When everyone has an understanding of the scene, cast parts.

b. Appoint a director to oversee the whole production. (S/he must also speak some lines!)

3. Blocking

a. Read through the scene, locating character entrances and exits.

b. Decide an appropriate placement and movements for the characters and write them into your script.

c. Move through the blocking several times. Talking about what to do is not the same!

4. Characterization

a. Read through your lines silently and aloud many times until you’re sure you understand every word, phrase, and sentence.

b. Identify your objective in the passage.

c. Decided what words, phrases, or ideas need to be stressed and indicate that on your script.

d. Decide where pauses are appropriate and indicate them on your script.

e. Identify your movements.

f. Read your part aloud many times. You do not have to fully memorize the part, but you should feel completely comfortable with it when you perform it in front of the class.

5. Furniture, Props, Costumes

a. Decide if you need furniture. Remember that classroom desks can be trees, walls, etc.

b. Decide what props you need and who will bring them.

c. Decide on costumes. These don’t need to be elaborate, but you will feel more like a performer if you change your appearance to look somewhat like the character you are portraying.

6. Performance Worksheet

Fill out this form (at the end of this worksheet) so that all members of your company know their responsibilities.

7. Rehearse! Rehearse!

Rehearse your scene several times. The more you rehearse it, the more relaxed you will be acting it out. Remember to listen to your director for pointers on blocking, inflection, characterization, etc.

Acting Company Performance Worksheet

Acting Company:

Scene to be Performed:

Character:

Played By:

Costume Description:

1. _______________________________ _______________________________ ___
2. _______________________________ _______________________________ ___
3. _______________________________ _______________________________ ___
4. _______________________________ _______________________________ ___
5. _______________________________ _______________________________ ___
Props: (List all needed)
Who is responsible for bringing what?

___will bring___

___will bring___
___will bring___
___will bring___
___will bring___
Final Performance Evaluation

Acting Company Name:

Scene Performed:
CHARACTER

PLAYED BY

COMMENTS

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Points Possible
	Points Awarded
	To What Extent does the Performance Show:

	15
	
	Careful reading and Rehearsal

	15
	
	Understanding of Characters

	15
	
	Understanding of Plot

	20
	
	Understanding of Language

	15
	
	Ability to Use Language to Portray Character

	10
	
	Well Planned Movements

	10
	
	Well Planned Use or Props and Costumes

	Bonus
	
	Something Extra

	100 Total (+ Bonus)
	
	

Comments:

LESSON 16: Examining Literary References
WHAT’S ON FOR TODAY AND WHY?: Students will be able to recognize the literary allusions within the novel, and articulate their significance to the pervading themes of the novel. Students will look closely at the novel to determine the significance of literary references made throughout the novel. Monk Kidd is clearly drawing parallels between these works and her own: students will analyze sections of the novel as well as the works on the handouts to determine what these parallels are. Students will be encouraged to reflect upon what they are reading, rather than merely skimming over any allusions they come across.
RESOURCES: copies of ‘Thoreau and Blake’, and ‘Frost and Thoreau’ handouts
WHAT TO DO:
1. Teacher will divide students into groups of 3 or 4. Each group will be given a handout with two works on it: either Williams Blake’s ‘O Rose, thou art sick!’ and an excerpt from Thoreau’s Walden, or Frost’s ‘Stopping by Woods on a Snowy Evening’ and an excerpt from Thoreau’s Walden.
2. Students will read each piece aloud in their groups, each student reading to a punctuation mark to ensure that all students participate. After reading they will answer the following questions: Why does Monk Kidd make allusions to both of these works? How do they relate to the themes of the novel? Do they reflect the state of mind of any of the characters in the novel? If so, who? Why?
3. Teacher will circulate throughout classroom, listening to group discussions, asking thought-provoking questions and answering any questions when necessary.

4. Teacher will collect answers from each group at the end of this period.

ASSESSMENT:

 1-Prep for Final performance!

 2-Reminder that Regents-style essay is due on Friday.
LESSON 16 HANDOUT A

Literary References Group Work

Read each of the following aloud in your group. Once you have a good grasp on the meaning and tone of each piece, reflect on their significance to The Secret Life of Bees. Why does Monk Kidd make allusions to both of these works? How do they relate to the themes of the novel? Do they reflect the state of mind of any of the characters in the novel? If so, who? Why? Answers will be collected at the end of this period.
From Walden by Henry David Thoreau (Reference can be found on page 57 of novel)
I went to the woods because I wished to live deliberately, to front only the essential facts of life, and see if I could not learn what it had to teach, and not, when I came to die, discover that I had not lived. I did not wish to live what was not life, living is so dear; nor did I wish to practice resignation, unless it was quite necessary. I wanted to live deep and suck out all the marrow of life, to live so sturdily and Spartan-like as to put to rout all that was not life, to cut a broad swath and shave close, to drive life into a corner, and reduce it to its lowest terms, and, if it proved to be mean, why then to get the whole and genuine meanness of it, and publish its meanness to the world; or if it were sublime, to know it by experience, and be able to give a true account of it in my next excursion. For most men, it appears to me, are in a strange uncertainty about it, whether it is of the devil or of God, and have somewhat hastily concluded that it is the chief end of man here to "glorify God and enjoy him forever."

I find it wholesome to be alone the greater part of the time. To be in company, even with the best, is soon wearisome and dissipating. I love to be alone. I never found the companion that was so companionable as solitude. We are for the most part more lonely when we go abroad among men than when we stay in our chambers. A man thinking or working is always alone, let him be where he will. Solitude is not measured by the miles of space that intervene between a man and his fellows. The really diligent student in one of the crowded hives of Cambridge College is as solitary as a dervish in the desert. The farmer can work alone in the field or the woods all day, hoeing or chopping, and not feel lonesome, because he is employed; but when he comes home at night he cannot sit down in a room alone, at the mercy of his thoughts, but must be where he can "see the folks," and recreate, and, as he thinks, remunerate himself for his day's solitude; and hence he wonders how the student can sit alone in the house all night and most of the day without ennui and "the blues"; but he does not realize that the student, though in the house, is still at work in his field, and chopping in his woods, as the farmer in his, and in turn seeks the same recreation and society that the latter does, though it may be a more condensed form of it.
Stopping by Woods on a Snowy Evening
by Robert Frost

Whose woods these are I think I know.
His house is in the village, though;
He will not see me stopping here
To watch his woods fill up with snow.

My little horse must think it queer
To stop without a farmhouse near
Between the woods and frozen lake
The darkest evening of the year.

He gives his harness bells a shake
To ask if there is some mistake.
The only other sound's the sweep
Of easy wind and downy flake.
The woods are lovely, dark, and deep,
But I have promises to keep,
And miles to go before I sleep,
And miles to go before I sleep.

(Reference can be found on page 237 of novel)

LESSON 16 HANDOUT B

Literary References Group Work

Read each of the following aloud in your group. Once you have a good grasp on the meaning and tone of each piece, reflect on their significance to The Secret Life of Bees. Why does Monk Kidd make allusions to both of these works? How do they relate to the themes of the novel? Do they reflect the state of mind of any of the characters in the novel? If so, who? Why? Answers will be collected at the end of this period.
Oh Rose, thou art sick!

by William Blake

Oh Rose, thou art sick!

The invisible worm

That flies in the night,

in the howling storm

Has found out thy bed

 Of crimson joy.

 And with his dark secret love,

 does thy life destroy.

Reference in novel can be found on page 274

From Walden by Henry David Thoreau

I find it wholesome to be alone the greater part of the time. To be in company, even with the best, is soon wearisome and dissipating. I love to be alone. I never found the companion that was so companionable as solitude. We are for the most part more lonely when we go abroad among men than when we stay in our chambers. A man thinking or working is always alone, let him be where he will. Solitude is not measured by the miles of space that intervene between a man and his fellows. The really diligent student in one of the crowded hives of Cambridge College is as solitary as a dervish in the desert. The farmer can work alone in the field or the woods all day, hoeing or chopping, and not feel lonesome, because he is employed; but when he comes home at night he cannot sit down in a room alone, at the mercy of his thoughts, but must be where he can "see the folks," and recreate, and, as he thinks, remunerate himself for his day's solitude; and hence he wonders how the student can sit alone in the house all night and most of the day without ennui and "the blues"; but he does not realize that the student, though in the house, is still at work in his field, and chopping in his woods, as the farmer in his, and in turn seeks the same recreation and society that the latter does, though it may be a more condensed form of it.

Society is commonly too cheap. We meet at very short intervals, not having had time to acquire any new value for each other. We meet at meals three times a day, and give each other a new taste of that old musty cheese that we are. We have had to agree on a certain set of rules, called etiquette and politeness, to make this frequent meeting tolerable and that we need not come to open war. We meet at the post-office, and at the sociable, and about the fireside every night; we live thick and are in each other's way, and stumble over one another, and I think that we thus lose some respect for one another. Certainly less frequency would suffice for all important and hearty communications. Consider the girls in a factory -- never alone, hardly in their dreams. It would be better if there were but one inhabitant to a square mile, as where I live. The value of a man is not in his skin, that we should touch him.

Reference in novel can be found on page 57.

LESSON 17: To Bee or Not to Bee
WHAT’S ON FOR TODAY AND WHY?: Students will be able to recognize the major recurring symbol that has been running throughout the novel: the bee metaphor. They will be able to relate it to the deeper themes and tone of the novel. This novel contains rich and evocative language, including much symbolism. In order to ensure that students fully understand and appreciate the significance of these symbols, we will discuss their presence as a class. Students will utilize the quotes that Monk Kidd includes at the beginning of each chapter (each of which deals directly with bees and bee-keeping), and relate them to the novel’s actions, tone, and themes.
WHAT TO DO:
1. Teacher begins by asking students to brainstorm some of the major symbols used in the book. After fielding several answers, teacher asks students why Monk Kidd begins each chapter with a quote from a non-fiction book about bees and bee-keeping. Ask students if they paid attention to these excerpts while they were reading, or if they skimmed over them (they will not be judged for their honesty!)

2. Explain to students that they are to choose any of the opening chapter excerpts to analyze further. After students choose one to research, they will answer the following questions: How is Monk Kidd using these quotes? What is their purpose to the story? For your particular quote, think about why she chose it to open that particular chapter. How does it relate to the events within that chapter? Does it serve as foreshadowing or confirming the events that have happened earlier? Does this quote have any meaning or significance to the novel as a whole?
3. After working individually, students will share their responses with one classmate.

4. Teacher will ask the students, “Who is the Queen Bee of this story?” and will open it up for class discussion. Ask students what the Queen Bee does in reality – and how a character may serve that same function in the novel. After class discussion, every student will share who they believe to be the Queen Bee in this story. This will ensure that every student participates, and will enable students to learn from their peers.

4. Teacher will collect students’ notes from this exercise at the end of class.
ASSESSMENT:

 1- Prepare for performances!

 2-Reminder that Regents-style essay is due on Friday.

LESSON 18: Final Performances
WHAT’S ON FOR TODAY AND WHY?: Students will be able to direct and act out a pivotal scene from the novel. By collaborating with classmates for a final performance, the students will “own” part of the story, work in teams, draw together language and performance skills they have developed throughout the unit, and enjoy an exciting final event.
RESOURCES: Students provide any resources they will need
WHAT TO DO:
1.Have a master or mistress of ceremonies introduce each company and its scene.

2.Desks are arranged to provide each acting company with enough room to act out their scene while at the same time allowing each student audience member a good view of the performance,

3. Group 1 presents their performance, followed by Group 2.
Day Two:
1.Have a master or mistress of ceremonies introduce each company and its scene.

2.Desks are arranged to provide each acting company with enough room to act out their scene while at the same time allowing each student audience member a good view of the performance,

3. Group 3 presents their performance, followed by Group 4.

4. Teacher collects Regents-style essay, Webquest Task 4.

ASSESSMENT:

 If the students all participated, demonstrated deep understanding of the text and displayed their comfort with the language, mission accomplished! If students enjoyed themselves, even better! The culminating Regents essay, which is collected today, will serve to provide the teacher with a written assessment of the students’ ability to apply the themes of the novel to the larger world. This essay gives students the opportunity to draw parallels between the novel, the DuBois poem and all of the other texts we’ve utilized during this unit.
“We believe that all men are created equal -- yet many are denied equal treatment. We believe that all men have certain inalienable rights. We believe that all men are entitled to the blessings of liberty -- yet millions are being deprived of those blessings, not because of their own failures, but because of the color of their skins.

The reasons are deeply embedded in history and tradition and the nature of man. We can understand without rancor or hatred how all this happens. But it cannot continue. Our Constitution, the foundation of our Republic, forbids it. The principles of our freedom forbid it. Morality forbids it. And the law I sign tonight forbids it....” -President Johnson, before he signed the bill, on July 2, 1964,:

Your Mission: To find one poem that deals with issues similar to those we are encountering in The Secret Life of Bees.

This project will allow you to utilize forms of the written word other than the novel to increase your understanding of The Secret Life of Bees.

If you don’t know where to begin looking for poetry, I can point you in the right direction. You may choose a poem that was written long before or after this novel takes place, as long as they deal with a similar theme.

This project consists of three parts:

1. Briefly answer the questions listed on the attached handout. You must show effort, but you may use bullets instead of full sentences. Be sure to answer each question. This must be typed.

2. Write a 300-450 word essay comparing and contrasting the poem and the novel. What themes do they share? Are the authors saying the same thing about the theme, or do their opinions differ? Which is more effective, in your opinion, and explain WHY. Use specific references from both the novel and the poem to prove your thesis. This must be typed.

3. Sharing your poem with a classmate. This will be done on the day it is due, and I will explain it then.

As always, creativity is encouraged. Don’t be afraid to look beyond the usual poetry anthologies and work with something a little different!

	This project is due in two weeks, on Friday, Day 15.

An Interview with Sue Monk Kidd

The Secret Life of Bees is basically a story about a young girl named Lily, but it also contains many religious symbols and themes. How do you describe it? 	It's about a girl who has lost her mother and who finds these women who teach her about a Black Madonna and love her into healing. Lily's great quest was for her mother, but not only for an earthly mother. It took me a while to understand this as I wrote it, that she was longing—as most all of us are—for a larger mother. We're all really looking for that great mother. 			So there were two quests going on—one, for the actual mother, whose loss had left this terrible hole in her. I don't know about that particular quest personally because my own mother is still alive at the age of 82. But as I was writing I understood that I did know about that other longing for this larger, we could say, spiritual mother. In the book I let the Black Madonna carry all that.

Create

Your Own…

Black Madonna Honey Labels

PAGE
1

