
Novel Unit Plan

Like Water for Chocolate by Laura Esquivel

Emily Sills

May 4, 2004

CEE 593

Introduction

Following is a novel unit plan for Like Water for Chocolate by Laura Esquivel. Assumptions made in the creation of this plan include: 1) it is intended for an 11th grade honors track class; 2) class size is 25; 3) class period is 40 minutes in length; 4) students have experience reading, interpreting and analyzing long texts; 5) a class culture in which participation is active and popular has been established; 6) all whole-class discussions occur with desks in a circle; and 7) prior to the commencement of this unit, students have been assigned to read three chapters per week.

This text is interesting as a selection for high school students in that the diction and syntax are relatively simple, however the construction of the novel is somewhat complex. The complexity arises in ongoing metaphors, symbolism, relevance of the setting to multiple thematic elements, presence of the mystical/metaphysical and disjointed temporality.

The primary overarching objective of this unit is to work with students to help them draw these complexities out of the text. Students will be asked to consider the language and meaning, as well as the interrelationship between these two aspects of the novel. To achieve this objective, I have developed a consistent schedule for each day of the week. The purpose of this schedule is that students will have clear expectations for what will happen in class each day (although the content will obviously vary from week to week) and can focus on the individual lesson at hand.

In addition, I have assigned to each week a theme that is prominent in the section of the novel that is the focus of that week. However, the theme will not be announced to students; rather, they will be moved through a series of coursework that will culminate on Friday with an essay question that clearly identifies the theme and, ideally, links the work from the week into a coherent chain.

Each Monday, students will begin the day with “reflection” questions that serve a dual purpose: 1) as an assessment tool to ensure that they are carefully reading the text assigned for the week, and 2) to help them focus and reflect on important elements of the reading. Tuesday will be dedicated to a group class discussion, and this discussion is placed directly following the reflection day to elicit analysis while the reflection is fresh. Wednesday is dedicated to group activities that are intended to develop a closer reading of the text, while Thursday is devoted to supplemental readings/materials that enhance the interpretation of the novel. On Friday, students will respond to an essay question that, again, ideally, links all of the activities from the week. The one exception to this schedule is the final Friday of the unit, in which students will turn in their WebQuest assignments, which culminates in a practice for Session II/Task I of the New York State English Regents Examination, and the class will share their approaches to the WebQuest, review the “big ideas” from the novel, and provide feedback on the unit as a whole.

In the WebQuest, students will access Mexican music, poetry and background on the Mexican Revolution, which is the setting for this novel. In addition, the in-class supplemental readings/materials draw on authors from varying backgrounds and eras, music and video. With these supplements to the texts, I hope to engage students on multiple aesthetic and sensory levels.

Of course, until theory is put to practice, I will feel unsure as to the efficacy of this unit. However, stringent efforts have been made to encourage a rich experience with Like Water for Chocolate for these students.

WEEKLY OVERVIEW & GRADING POLICY

Week One: Food As Metaphor

In Like Water for Chocolate, a recipe precedes each of the twelve chapters, and each chapter begins with a description of the preparation of this recipe. Clearly, looking closely at the role that food plays in the novel is tantamount to an effective reading of the text. Therefore, students will begin their journey through the novel with a focus on this element.

Week Two: Combustion

Another prominent theme in Like Water for Chocolate is combustion. The novel takes the reader through a building plot line in which sparks fly as lovers converge, and the story ends with a grand fire. In this section of the reading, the concept of combustion is introduced, which is highlighted by a recipe for matches in chapter 6.

Week Three: Revolution

Like Water for Chocolate is set against the backdrop of the Mexican Revolution. Meanwhile, a revolution is occurring with the protagonist that has ripple effects on generations to come. This section of the text brings both revolutions to the forefront in anticipation of the climax.

Week Four: Unity

Like Water for Chocolate concludes with the protagonist and her love interest coming together, as well as with two children in the novel marrying (as adults). These unities lead to dramatic events for the main characters and their descendants, thereby setting this final concept for the unit.

Grading Policy

I originally intended to develop this unit in such a manner that resulted in students receiving one overall unit grade. However, upon further reflection, I have determined that I would incorporate grades from this unit into categories for grading over an entire marking period. With this approach, I will better be able to identify the areas in which individual students are succeeding or struggling (i.e. writing assignments, group work, participation, reflections, etc.) rather than having to cross-reference units to determine students’ strengths and weaknesses in graded class activities. Thus, each aspect of this unit fits into a larger hypothetical grading model, and therefore cannot be assigned specific weight out of the context of an entire marking period.

UNIT CALENDAR FOR

LIKE WATER FOR CHOCOLATE

	Lesson 1

Reflection

Chapters 1-3
	Lesson 2

Whole-class discussion
	Lesson 3

Found poetry
	Lesson 4

Supplemental texts: “Sunday Greens” by Rita Dove; “Love Song” by William Carlos Williams; “I, Too, Sing America” by Langston Hughes
	Lesson 5

In-class essay

	Lesson 6

Reflection

Chapters 4-6
	Lesson 7

Whole-class discussion
	Lesson 8

Considering the narrator
	Lesson 9

Supplemental materials/texts: audio of “Light My Fire” by The Doors; audio and lyrics of “Burning for You” by Blue Oyster Cult; “The Fire Soul” by George Charles Selden; “The Gourmet’s Love Song” by P.G. Wodehouse
	Lesson 10

In-class essay

	Lesson 11

Reflection

Chapters 7-9
	Lesson 12

Whole-class discussion
	Lesson 13

Acting out
	Lesson 14

Supplemental texts: “Still I Rise” by Maya Angelou; “Change Upon Change” by Elizabeth Barrett Browning; “If Only” by John Balaban
	Lesson 15

In-class essay

	Lesson 16

Reflection

Chapters 10-12
	Lesson 17

Whole-class discussion
	Lesson 18

Film treatments
	Lesson 19

Supplemental texts: “Love, What Is Love” by Robert Louis Stevenson; “Eternity” by William Blake; “To My Dear and Loving Husband” by Anne Bradstreet
	Lesson 20

Novel, Unit & WebQuest review

Lessons 1, 6, 11, & 16: reflection

	What’s on for today & why:

What to do:

How did it go?:
	Today the class will be asked to reflect on the reading for the week. This exercise is designed to allow students to consider their interpretations of the text and review some of its salient elements. It also provides an assessment tool for the teacher, allowing for an evaluation not only of the students’ reading, but, more importantly, an evaluation of a close reading of the text.

1. Distribute the reflection questions for the day. Provide the students with approximately 25-30 minutes for completion, or about 5 minutes per question.

2. Collect the reflections. Then engage students in a class discussion on their responses, which ensures the sharing of ideas and perspectives.

If students’ responses and interaction in the discussion were meaningful and thought provoking, consider the lesson a success.

Lesson 1: reflection handout

Name_____________________________

Period____________________________

Date_____________________________

Week One Reflection: For all questions, please offer at least five-sentence answers that include details/examples from Chapters 1-3.

1. Chapter One is rife with foreshadowing. Tell me what you think it means that when Tita was born, she “was literally washed into this world on a great tide of tears that spilled over the edge of the table and flooded across the kitchen floor.”

2. “The only time [Tita] was willing to take [the animal-shaped sausage] apart was when the sausage was intended for the Christmas rolls she loved so much. Then she not only allowed her animals to be dismantled, she watched them fry with glee.” Interpret this food-based metaphor in terms of plot, character and setting/time developments in the first three chapters.

3. In the opening pages of Chapter Two, we learn of the incredible work required to assemble Rosaura’s wedding cake. This work is symbolic of what?

4. Chapters Two and Three are highly metaphysical, suggesting that each of us imparts something of ourselves in what we do. Cite two examples of this phenomenon and describe the symbolic meaning of each.

5. “There was just one thing Tita didn’t like: The soft-boiled eggs mama Elena tried to make her eat.” What does this suggest about Tita’s character?

6. This novel takes place during the Mexican Revolution: What importance does this setting have to the novel thus far?

Lesson 6: reflection handout

Name_____________________________

Period____________________________

Date_____________________________

Week Two Reflection: For all questions, please offer at least five-sentence answers that include details/examples from Chapters 4-6.

1. Why does Chapter Four’s recipe, for “Turkey Mole with Almonds and Sesame Seeds,” contain so many ingredients?

2. What is the significance of the fact that the chorizo made in Chapter Five is “northern-style,” and why would vinegar and chiles be the first two ingredients in the recipe?

3. Comment on this section from the narrative: “Mama Elena was a specialist in cutting the watermelon: taking a sharp knife, she would drive the point in so it penetrated just to the end of the green part of the rind, without touching the heart of the watermelon.”

4. Why did Tita overfeed the pigeon, and what purpose does the baby pigeon have, alive and in its death, in the novel?

5. Comment on the following statement by John; be sure to reference love, combustion and food: “'Each person has to discover what will set off those explosions in order to live, since the combustion that occurs when one of them is ignited is what nourishes the soul. That fire, in short, is its food.’”

6. These chapters also include the metaphysical. Cite two examples of this phenomenon and describe the symbolic meaning of each.

Lesson 11: reflection handout

Name_____________________________

Period____________________________

Date_____________________________

Week Three Reflection: For all questions, please offer at least five-sentence answers that include details/examples from Chapters 7-9.

1. What is the significance of onion as an ingredient in the Ox-tail Soup that Chencha brings to Tita?

2. When Chencha visits Tita at John’s house, she imagines things for Tita future with images of fire and dampening. What relevance does this have to the novel at this point?

3. When Tita returns to the ranch, she cooks a meal for Mama Elena, who tastes bitterness in the food. What does this symbolize, both in reference to Tita and to the contents of the box that Tita finds?

4. Why would Esquivel begin Chapter Eight with onions, just as she began Chapter One? Cite specifics from Chapter Eight.

5. In Chapter Eight, we learn the significance of the phrase “like water for chocolate.” What does it suggest about the plot thus far and what may be to come?

6. The dough for Three Kings’ Bread, the recipe from Chapter Nine, must rise three times. What does this food metaphor represent?

Lesson 16: reflection handout

Name_____________________________

Period____________________________

Date_____________________________

Week Four Reflection: For all questions, please offer at least five-sentence answers that include details/examples from Chapters 10-12.

1. In your view, what is truth? Reference Gertrudis’ notion of truth in your response.

2. In Chapter Ten, what does the clarifying of the syrup symbolize? What meaning is there in that it is not Tita that clarifies the syrup?

3. In Chapter Eleven, Tita and Rosaura have an argument about the notion of a “decent family.” How is the De la Garza family decent and indecent, in your view?

4. What is the significance of the passage about Tita’s teacher in Chapter Eleven?

5. Chapter Twelve begins with shelling the nuts, “a big job, to which many hours must be devoted.” Given that this is the final chapter, to what is this metaphorical?

6. “[Tita] got up and went running to the enormous bedspread that she had woven through night after night of solitude and insomnia, and she threw it over her. It covered the whole ranch, all three hectacres.” Given that Tita began knitting this bedspread the night of Pedro and Rosaura’s wedding, what does it represent at the novel’s conclusion?

Lessons 2, 7, 12, & 17: whole-class discussion

	What’s on for today & why:

What to do:

	Immediately following the students’ reflection on the novel, they will be asked to participate in a discussion on the reading. This will serve to elicit enhanced consideration of the text via the sharing of perspectives and ideas.

1. Arrange the desks in a circle.

2. Provide a brief review of the concepts and elements covered in the reflection and use problem posing to generate a discussion.

3. Begin the class with a spirit reading, in which the teacher refers the students to a specific passage and students read the passage aloud at will and then let the next student jump in. Passages are:

Lesson 2

Pages 35-36, from “Nacha covered Tita” to “help with the wedding.”

Lesson 7

Pages 115-116, from “the doctor placed” to “one again.”

Lesson 12

Pages 136-138, from “she could not” to “all there was.”

Lesson 17

Pages 242-245, from “for the first time” to “would they be apart.”

4. Refer to a pre-determined list of questions to solicit discussion and debate, including:

Lesson 2

a. What role does food play in this novel?

b. What are the characteristics of the three sisters and the mother?

Lessons 2, 7, 12, & 17: whole-class discussion (cont’d)

	What to do:

	Lesson 2 (cont’d)

c. Why would this book be set in the time of revolution?

d. Break-down/discussion on the significance of the ingredients in these three chapters? (ex: onion, lime, roses)

e. Why does Tita have trouble killing the quails?

f. What is the significance of the wedding reception scene?

g. Tita feels like dough plunged into oil: What food does this make? What is the meaning behind this comparison?

Lesson 7

A. What is the meaning behind the quilt that Tita is knitting?

B. Why is it important that the turkey is fed 15 days prior to its slaughter?

C. Compare and contrast Tita’s “constant chill” with Gertrudis’ fire.

D. Rosaura doesn’t like food/Tita does; Rosaura can’t cook well/Tita’s cooking produces extreme reactions/Rosaura can’t feed her baby/Tita lactates. What does this mean to the notion of food, life and love?

E. What is the irony in Mama Elena telling the soldier that two of her three daughters are in the U.S. and the other has died?

F. What does the watermelon mean about what one person can do to another’s spirit?

G. What role have ghosts played in the novel thus far? Why would Esquivel include ghosts in this novel?

Lessons 2, 7, 12, & 17: whole-class discussion (cont’d)

	What to do:

	Lesson 12

A. In this section, revolutionaries storm the ranch and Gertrudis returns as a general. What is the importance of this story being set against the backdrop of a revolution?

B. What is the general importance of Mama’s death and the birth of Esperanza occurring so close together in timing?

C. What is the specific importance of these events in the context of revolution?

D. How is Rosaura’s illness important? What does it suggest both in terms of the ongoing food metaphor present throughout the book and in terms of revolution (particularly given her notion of family tradition)?

E. What connections can you draw between Gertrudis’ origin and fiery spirit?

F. The recipe from Chapter Eight is a carefully layered casserole. What parallels do you see between the content of this section and this recipe? Is there additional importance in that setting the table is also a layering process?

G. Why would there be a doll in the center of the bread made in Chapter Eight?

Lessons 2, 7, 12, & 17: whole-class discussion (cont’d)

	What to do:

Homework:

How did it go?:
	Lesson 17

A. What does it mean to Tita’s evolution of a character that she is able to stand up to her mother’s ghost?

B. How were the Cream Fritters similar to the treatment that Tita gave Pedro after he was burned?

C. Of what significance is it that Tita doesn’t like to eat alone?

D. What meaning do the matches that John gives to Tita as a gift have? What does it mean that Pedro doesn’t understand this gift?

E. How is Alex and Esperanza’s wedding significant?

F. What is the effect of the wedding chiles and why is that important?

G. Why is it important that the narrator of the novel is Tita’s great-niece, Esperanza’s daughter?

Provide students with the url for the unit’s WebQuest. Inform them that it will be due on the final day of the unit (provide the date) and encourage them to begin work on it immediately.

If students are engaged in a stimulating discussion that builds but does not rely upon the teacher’s lead, then these lessons are successful.

Lesson 3: found poetry

	What’s on for today & why:

What to do:

How did it go?:
	Students will be asked to refer to the text to create an original poem in a group format. This will demand that students consider the language of the novel and its implications.

1. Assign groups for the day. Inform students that these will be their groups for the entirety of the unit.

2. Ask students to refer to page 32 of the text, specifically the passage that begins “The moment Tita opened the jar…” and concludes with “her leg that was exposed.”
3. Instruct students to review the text and highlight/note any words or phrases that stand out or seem to have particular impact in the passage. They will then write an original poem based on the words/passages highlighted, and the subject/focus of the poem should not be the novel. Students will be provided with approximately 25 minutes to complete this assignment.

4. Each group will then share its poem & the rationale for the words selected. The class will engage in a discussion on the commonalities and differences between the poems.

Ideally, students will deduce that the tone of their poems is similar because the language is derived from the same text. The teacher will note to the students at this juncture the importance of the language that the author has selected and ask them to be attentive to the impact that the language has on their reading of the novel. If the students have an “ah-ha!” moment at the conclusion, then this lesson was a success.

Lesson 4: supplemental texts

	What’s on for today & why:

What to do:

	Today the class will be engaging supplemental texts that will require them to consider language apart from the novel and how each of these texts relates to the novel. This will foster a deeper understanding of the text via a study of supplemental texts, develop students’ analytical skills and enhance their reading of poetry.

1. Distribute the supplemental texts for the day’s lesson.

2. Refer students first to the Rita Dove poem. The teacher will read the poem once in its entirety aloud to the class.

3. Next, the students will engage in a group reading, first by asking one student to read to the end of a line or punctuation mark (whichever comes first), then “passing” the reading to the next student, who will continue in the same manner, until the poem is completed.

4. The teacher will then ask students to comment on their observations regarding the poem’s language, construction, meaning, literary devices and effects.

5. Students will then read the poem aloud to the end of each sentence, “passing” the reading just as before. Students will offer new commentary on the poem based on this reading.

6. Lastly, one student will be selected to read each of the poem’s stanzas. The teacher will solicit final commentary on the poem itself.

Lesson 4: supplemental texts (cont’d)

	What to do:

How did it go?:
	7. The same process will be utilized for a reading of the William Carlos Williams poem, as well as the Langston Hughes poem, time permitting.

8. Students will then asked to reflect on each poem’s relevance to the novel text.

If students were able to offer meaningful textual observations about each poem individually and in relation to the other poems and novel, then this lesson was a success.

Lesson 4: supplemental texts handout 1

Sunday Greens

She wants to hear

wine pouring.

She wants to taste

change. She wants

pride to roar through

the kitchen till it shines

like straw, she wants

lean to replace

tradition. Ham knocks

in the pot, nothing

but bones, each

with its bracelet

of flesh.

The house stinks

like a zoo in summer,

while upstairs

her man sleeps on.

Robe slung over

her arm and

the cradled hymnal,

she pauses, remembers

her mother in a slip

lost in blues,

and those collards,

wild-eared,

singing.

Rita Dove

Lesson 4: supplemental texts handout 2

		Love Song

	

	

	

I lie here thinking of you:---

the stain of love
is upon the world!
Yellow, yellow, yellow
it eats into the leaves,
smears with saffron
the horned branched the lean
heavily
against a smooth purple sky!
There is no light
only a honey-thick stain
that drips from leaf to leaf
and limb to limb
spoiling the colors
of the whole world-

you far off there under
the wine-red selvage of the west!

William Carlos Williams

Lesson 4: supplemental texts handout 3

		I, Too, Sing America

	

	

	

I, too, sing America.

I am the darker brother.
They send me to eat in the kitchen
When company comes,
But I laugh,
And eat well,
And grow strong.

Tomorrow,
I'll be at the table
When company comes.
Nobody'll dare
Say to me,
"Eat in the kitchen,"
Then.

Besides,
They'll see how beautiful I am
And be ashamed--

I, too, am America.

Langston Hughes

Lessons 5, 10, & 15: in-class essay

	What’s on for today & why:

What to do:

Homework:

How did it go?:

	Today’s entire class period will be dedicated to an in-class writing assignment. This assignment will provide students with experience in timed writing exercises, will require students to consider the novel text and articulate their thoughts on it in a formal manner, and will provide experience incorporating multiple texts into one formal writing assignment.

1. Pass out the essay question for the day.

2. Provide students with the entire class period to complete the assignment.

3. Should any students complete the essay before the period ends, they will be asked to note observations for each of the three supplemental texts from the week, which will be handed in at the conclusion of the period.

Remind students of the weekend reading assignment:

Lesson 5

Chapters 4-6

Lesson 10

Chapters 7-9

Lesson 15

Chapters 10-12

If students are demonstrating improved writing proficiency over the course of the unit, as well as a flourishing articulation of the texts, then these lessons are successful.

Lesson 5: in-class essay handout

Name_____________________________

Period____________________________

Date_____________________________

Please construct a formal essay based on the following question. You may use your book and the supplemental reading provided this week as resources.

Question: What literary role does food play in Like Water for Chocolate? Cite examples from the novel.

Lesson 10: in-class essay handout

Name_____________________________

Period____________________________

Date_____________________________

Please construct a formal essay based on the following question. You may use your book and the supplemental reading provided this week as resources.

Question: How is combustion developed as a theme in this section of Like Water for Chocolate? Cite sources from Chapters 4-6.

Lesson 15: in-class essay handout

Name_____________________________

Period____________________________

Date_____________________________

Please construct a formal essay based on the following question. You may use your book and the supplemental reading provided this week as resources.

Question: “Eyes closed, Gertrudis offered up a silent prayer, asking that Tita be granted many more years in which to prepare the family recipes. Neither she nor Rosaura knew how to make them; when Tita died, her family’s past would die with her.” Write an essay on this passage that reflects your perceptions of legacy, tradition and revolution in Like Water for Chocolate, citing the novel to support your ideas.

Lesson 8: considering the narrator

	What’s on for today & why:

What to do:

How did it go?:

	Students will again work in groups today. They will be asked to consider the role of the narrator in the context of a hypothetical movie (which mirrors the actual movie version of the text) to determine the elements of the narration that are essential to the novel. This will promote a closer reading and consideration of the text.

1. Ask students to get into their assigned groups.

2. Instruct students to imagine a movie version of this text, one that includes dialogue, of course, but also includes a voice-over narration.

3. In their groups, students are to review the chapters for the week (4-6) and select two passages from each of these chapters that could not effectively be “translated” into dialogue, but are essential to the novel and would therefore be narrated in this hypothetical movie rendition. Approximately 25 minutes will be allotted to this activity.

4. Each group will then share their selected passages and their rationale for these selections, which will consume the remainder of the class period.

If, via their selections and stated rationale, students demonstrate a comprehension and appreciation for the language and the narrator’s role in the text, as well as the relationship of these elements to the text as a whole, this lesson is a success.

Lesson 9: supplemental texts/materials

	What’s on for today & why:

What to do:

	Today’s supplemental materials will include not only written text, but audio as well. This will engage students via a distinct stimulus, demonstrate the novel’s relevance to thematic elements across genres and will engage the students in the language of the supplements as well as the novel text.

1. Before introducing the day’s lesson, play “light my fire” by the doors.

2. Ask students to discuss the concept of fire, heat, burning & combustion in relation to love, then solicit students to offer other examples from popular culture/music in which these concepts are interrelated.

3. Hand out the three supplemental texts for the lesson. Refer students first to the blue oyster cult lyrics (without referring to this text as lyrics) and begin the group reading by asking students to read to the end of a line and then “pass” the reading to the next student until the text is read in its entirety. Then ask students for their observations on the text.

4. Next, divide the class into two groups. The groups will alternate reading the lines of the text as a chorus, after which students will again be asked to comment on the text. Following this reading, the teacher will play about 30 seconds of the song to reveal its origin.

5. The class will then follow the same reading patterns for the Selden and Wodehouse poems, and will again be required to offer textual observations.

Lesson 9: supplemental texts/materials (cont’d)

	What to do:

How did it go?:

	6. Students will then asked to reflect on each poem’s relevance to the novel text.

If students were able to offer meaningful textual observations about each poem individually and in relation to the other poems and novel, then this lesson was a success.

Lesson 9: supplemental texts/materials handout 1

	BURNING FOR YOU

Home in the valley
Home in the city
Home isn't pretty
Ain't no home for me

Home in the darkness
Home on the highway
Home isn't my way
Home will never be

Burn out the day
Burn out the night
I can't see no reason to put up a fight
I'm living for giving the devil his due

And I'm burning, I'm burning, I'm burning for you
I'm burning, I'm burning, I'm burning for you

Time is the essence
Time is the season
Time ain't no reason
Got no time to slow

Time everlasting
Time to play besides
Time ain't on my side
Time I'll never know

Burn out the day
Burn out the night
I'm not the one to tell you what's wrong or what's right
I've seen signs of what (freezing their eyes) went through

Well I'm burning, I'm burning, I'm burning for you
I'm burning, I'm burning, I'm burning for you

Burn out the day
Burn out the night
I can't see no reason to put up a fight
I'm living for giving the devil his due

And I'm burning, I'm burning, I'm burning for you
I'm burning, I'm burning, I'm burning for you

	
	Blue Oyster Cult

Lesson 9: supplemental texts/materials handout 2

The Fire Soul

I sat by my fire in the night, in the night,

 The darkness grew deeper around me,

The last faint gleams of the flickering light

Faded out of my sight, into night, into night,

 And the spell of revery bound me.

When sudden I saw in the vanishing light

 A phantom hovering o'er me;

It wavered an instant in its flight;-

Then faded from sight, into night, into night,

 And left but the darkness before me.

And yet so swift and sudden its flight,

 So deep the shadows before me,

I knew not whether a beckoning sprite

Had glimmered white, in the night, in the night,

 Or only a thought sped o'er me.

George Charles Selden
Lesson 9: supplemental texts/materials handout 3

The Gourmet's Love-Song

HOW strange is Love: I am not one

Who Cupid's power belittles,

For Cupid 'tis who makes me shun

My customary victuals.

Of, Effie, since that painful scene

That left me broken-hearted,

My appetite, erstwhile so keen,

Has utterly departed.

My form, my friends observe with pain,

Is growing daily thinner.

Love only occupies the brain

That once could think of dinner.

Around me myriad waiters flit,

With meat and drink to ply men;

Alone, disconsolate, I sit,

And feed on thoughts of Hymen.

The kindly waiters hear my groan,

They strive to charm with curry;

They tempt me with a devilled bone --

I beg them not to worry.

Soup, whitebait, entrées, fricasees,

They bring me uninvited.

I need them not, for what are these

To one whose life is blighted?

They show me dishes rich and rare,

But ah! my pulse no joy stirs,

For savouries I've ceased to care,

I hate the thought of oysters.

They bring me roast, they bring me boiled,

But all in vain they woo me;

The waiters softly mutter, 'Foiled!'

The chef, poor man, looks gloomy.

So, Effie, turn that shell-like ear,

Nor to my sighing close it,

You cannot doubt that I'm sincere --

This ballad surely shows it.

No longer spurn the suit I press,

Respect my agitation,

Do change your mind, and answer, 'Yes',

And save me from starvation.

P.G. Wodehouse
Lesson 13: acting out

	What’s on for today & why:

What to do:

How did it go?:

	Today’s lesson will require some students to act out scenes of dialogue from the novel to get a sense of the language in a performance. Other students will act as directors, instructing the actors on body language and vocal elements, which will elicit an understanding of the language in action.

1. Ask students to get into their assigned groups.

2. Select two students from each of two groups and three students from another group to serve as the actors. The remainder of the class will be directing.

3. Ask the students to refer to pages 130-132 of the text, dialogue only, from “But why?” to “You know she can’t marry!” Have the first pair of students come to the center of the room with their books and ask the directors to start directing their actions and vocal intonations.

4. Once this scene is complete, bring the second pair of students to the front of the class and repeat the activity with pages 148-149, dialogue only, from “Tita, I want to say…” to “…don’t be such a coward!”

5. Repeat this activity again with the trio of students, this time referencing pages 172-173, dialogue only, from “I told you many times…” to “Close the door, child.”

If students were able to communicate via their acting and directing the nuances of the language in these dialogues, then this lesson was a success.

Lesson 14: supplemental texts

	What’s on for today & why:

What to do:

How did it go?:

	Today the class will again be engaging supplemental texts that will require them to consider language apart from the novel and how each of these texts relates to the novel. This will foster a deeper understanding of the text via a study of supplemental texts, develop students’ analytical skills and enhance their reading of poetry.

1. Pass out the three supplements to the novel unit and ask students to refer to the Angelou text first.

2. Ask students to take out a sheet of paper and divide it into two columns, one labeled “silent” and the other labeled “aloud.”

3. Instruct the students to spend approximately five minutes with the poem, making notations about the poem’s elements under the “Silent” column.

4. The teacher will read the poem aloud and ask students to note their observations about the poems under the “Aloud” column.

5. Next, students will read the poem aloud, with each student reading to the end of a sentence, and then “passing” the reading to the next student, while all students continue to make observations in the “Aloud” column.

6. After this reading, students will be asked to share the differences in their observations when the poem is read silently and when it is read aloud.

Lesson 14: supplemental texts (cont’d)

	What to do:

How did it go?:

	7. This activity will then be repeated with the Browning and Balaban texts.

8. The conclusion of the class period will be a group discussion on the parallels and distinctions between these poems and the novel.

If students were able to offer meaningful textual observations about each poem individually and in relation to the other poems and novel, then this lesson was a success.

Lesson 14: supplemental texts handout 1

	Still I Rise

	

You may write me down in history
With your bitter, twisted lies,

You may trod me in the very dirt
But still, like dust, I'll rise.

Does my sassiness upset you?
Why are you beset with gloom?
'Cause I walk like I've got oil wells
Pumping in my living room.

Just like moons and like suns,
With the certainty of tides,
Just like hopes springing high,
Still I'll rise.

Did you want to see me broken?
Bowed head and lowered eyes?
Shoulders falling down like teardrops.
Weakened by my soulful cries.

Does my haughtiness offend you?
Don't you take it awful hard
'Cause I laugh like I've got gold mines
Diggin' in my own back yard.

You may shoot me with your words,
You may cut me with your eyes,
You may kill me with your hatefulness,
But still, like air, I'll rise.

Does my sexiness upset you?
Does it come as a surprise
That I dance like I've got diamonds
At the meeting of my thighs?

Out of the huts of history's shame
I rise
Up from a past that's rooted in pain
I rise
I'm a black ocean, leaping and wide,
Welling and swelling I bear in the tide.

Leaving behind nights of terror and fear
I rise
Into a daybreak that's wondrously clear
I rise
Bringing the gifts that my ancestors gave,
I am the dream and the hope of the slave.
I rise
I rise
I rise.

Maya Angelou

Lesson 14: supplemental texts handout 2

Change Upon Change

Five months ago the stream did flow,

The lilies bloomed within the sedge,

And we were lingering to and fro,

Where none will track thee in this snow,

Along the stream, beside the hedge.

Ah, Sweet, be free to love and go!

For if I do not hear thy foot,

The frozen river is as mute,

The flowers have dried down to the root:

And why, since these be changed since May,

Shouldst thou change less than they.

And slow, slow as the winter snow

The tears have drifted to mine eyes;

And my poor cheeks, five months ago

Set blushing at thy praises so,

Put paleness on for a disguise.

Ah, Sweet, be free to praise and go!

For if my face is turned too pale,

It was thine oath that first did fail, —

It was thy love proved false and frail, —

And why, since these be changed enow,

Should I change less than thou.

Elizabeth Barrett Browning

Lesson 14: supplemental texts handout 3

If Only [image: image1.png]

[image: image2.png]

by John Balaban

.....

Their cottage sat on a grassy bluff
weathered by salt spray, fogs, and rain
blowing off dunes and bleached logpiles
past tidal creeks seeping out to sea.

Cattails bobbed with red-wing blackbirds.
Sparrows clamored through wild-rose thickets.
Two dogs, spattered with sandy muck,
snoozed on the sunny porch steps.

Dinner simmered on the stove.
Pulling weeds in the garden, she smiled,
hearing his tires pop gravel and clamshells
at their rutted lane's long winding end.

The dogs leapt up, loped out to greet him.
This is how it should have been.

Lesson 18: film treatments

	What’s on for today & why:

What to do:

How did it go?:

	For today’s group activity, students will be required to envision their own version of a movie based on the novel text. Students will write film treatments that articulate their proposed “vision” for the first five minutes of their hypothetical movie version. This activity will stimulate students’ visual translation of the text.

1. Ask the students to get into their assigned groups and describe the premise for the lesson. Encourage students to consider cinematography, characters involved, narration, dialogue, music, etc. as part of their treatments.

2. Provide the students with approximately 15 minutes to complete the treatments.

3. Then ask each group to share their vision for the opening of the movie.

4. Next, we will watch the first five minutes of the actual movie, which will be followed by a whole-class discussion on the approach taken by the filmmakers and the efficacy of their choices.

If students can articulate their treatments and a reaction to the film in a manner that demonstrates an understanding of the complexity of the text, the lesson was a success.

Lesson 19: supplemental texts

	What’s on for today & why:

What to do:

	Today the class will be engaging supplemental texts that will require them to consider language apart from the novel and how each of these texts relates to the novel. This will foster a deeper understanding of the text via a study of supplemental texts, develop students’ analytical skills and enhance their reading of poetry.

1. Hand out all three texts and ask students to refer first to the Stevenson poem.

2. The teacher will ask one student to read the first line and stress the word “love,” another to read the first line and stress the words “great” and “aching,” and a third to read the first line and stress the word “heart.”

3. Three other students will be selected to read the second line, with one stressing the words “wrung” and “silence,” another stressing “hands” and “despair,” and the third stressing “long.”

4. The teacher will then give a brief “speakeasy” lecture on the impact of word stress in spoken language and will ask the students to work individually with the poem for about 5 minutes and determine which words they would like to stress when they read the poem aloud. The teacher will encourage the students to read aloud while they work through this process.

5. Then, five students will be selected to read their “versions” of the poem, and the class will discuss the impact of each reading immediately following it.

Lesson 19: supplemental texts (cont’d)

	What to do:

How did it go?:

	6. The class will then move to the Blake poem to engage in the same activity. Five new volunteers will be selected to read their “versions” of the poem aloud, and the class will engage in another discussion on the effect word stress has to the meaning and language of the poem.

7. The class will then discuss these poems’ in the context of the novel, specifically the students’ concept of love and as portrayed in the Stevenson poem and the novel, as well as the notion of eternity and the binds of love.
8. Time permitting, the class will then move to the Bradstreet poem, applying the reading strategy utilized in week one (abbreviated if necessary).

9. The conclusion of the class period will be a group discussion on the parallels and distinctions between these poems and the novel.

If students were able to offer meaningful textual observations about each poem individually and in relation to the other poems and novel, as well as communicate the impact on meaning that word stress imparts to a text, then this lesson was a success.

Lesson 19: supplemental texts handout 1

	Love, What Is Love

	

	

	

LOVE - what is love? A great and aching heart;
Wrung hands; and silence; and a long despair.
Life - what is life? Upon a moorland bare
To see love coming and see love depart.

Robert Louis Stevenson

Lesson 19: supplemental texts handout 2

	Eternity

	

	

	

He who binds to himself a joy
Does the winged life destroy;
But he who kisses the joy as it flies
Lives in eternity's sun rise.

William Blake

Lesson 19: supplemental texts handout 3

To My Dear and Loving Husband
IF ever two were one then surely we.

If ever man were loved by wife, then thee;

If ever wife were happy in a man,

Compare with me, ye women, if you can.

I prize thy love more than whole mines of gold

Or all the riches that the East doth hold.

My love is such that rivers cannot quench,

Nor aught but love from thee give recompense.

Thy love is such I can no way repay,

The heavens reward thee manifold, I pray.

Then while we live, in love let's so persevere

That when we live no more, we may live ever.

Anne Bradstreet

Lesson 20: Novel, Unit & WebQuest review

	What’s on for today & why:

What to do:

Homework:

How did it go?:
	Today will be a review of the entire unit, and will serve as a comprehensive consideration of the primary text, secondary texts and assignments involved in the unit.

1. Begin the class by asking students to turn in their final WebQuest assignments.

2. Ask the students for their reactions to the WebQuest, as an individual assignment, as a complement to the novel, and as practice for the regents session 2/task 1.

3. Engage students in a discussion on the novel, their impression, interpretation, reflection and review of it.

4. Include in the discussion a conversation on the supplemental texts and whether/how students felt those texts enhanced their reading of the novel.

For extra credit, students can watch the film and post comments to a discussion board that the teacher has established for this unit. For full credit, the students will post an original review/reflection on the film as it relates to the written text and offer responses to two other original posts; students will receive partial extra credit for an original post only.

If students demonstrate a comprehensive understanding of the novel, its language, meaning, and “big ideas,” demonstrate an interaction between the supplemental texts and the novel, and provide constructive feedback on the WebQuest, then the lesson was a success.

