Course Packet for:

BME-420 – Literacy/Biliteracy

Spring ‘09
January 26-February 12
4:30-9:00 p.m.

Somerton Middle School—Room 114
Instructor: Dr Natalie Hess
Natalie.hess@nau.edu

[image: image1.png]@@ NORTHERN ARIZONA
UNIVERSITY

 NAU-Yuma branch campus
The mission of NAU-Yuma is to meet the evolving higher educational needs of the diverse

population in the Lower Colorado River Region.

Vision Statement: We develop educational leaders who create tomorrow's opportunities.
Mission Statement: Our mission is to prepare competent and committed professionals who will make positive differences for children, young adults, and others in schools.

BME 420

Department of Education

Spring ‘09
Location: Somerton Middle School Room 114

Dates/Times: January 26-February 12; February 9th—Class meets in AWC computer lab
Credit Hours: 3

Instructor: Dr. Natalie Hess

Office hours:
Thursdays 4-7 p.m. or by appointment

Email:natalie.hess@nau.edu Phone: (928)-317-6407

Prerequisites:
Required textbooks and electronic resources

TaskStream You will be required to complete an electronic portfolio as part of your program of study. Go to http://www.taskstream.com to explore. “Everyone enrolled in this program will need to have a TaskStream electronic portfolio subscription, and be enrolled in the appropriate TaskStream Program code which contains your program portfolio. More information about purchasing a TaskStream subscription and enrolling into a TaskStream Program is available in the “Student Resources” section of the portfolio project website: http://portfolio.coe.nau.edu.”

Required Texts:
· Hill, J.D. and Flynn, K.M.92006). Classroom Instruction that Works with English Language Learners. Alexandria, Virginia:ASCD.
· Hayes, C.W.; Bahruth, R.and Kessler,C. (1998) Litercy Con Carino. Portsmouth, NH: Heineman.

· Sachar, L. (1998). Holes. New York: Laurel Leaf Books.

Course Description

Student Learning Expectations/Outcomes

	Course Objectives:

Students will develop competencies in the following areas:

1. Focus on the literacy needs of ELL students in the Lower Colorado River Region.
2. Knowledge of theories, pedagogical approaches, methods and specific techniques of teaching reading, writing, and other academic languages proficiencies.

3. The ability to plan and present lessons in English across the curriculum.

4. The ability to incorporate students’ cultural and experiential background into the curriculum and classroom methodology, especially in the area of literacy.

5. Planning and administering different literacy assessment techniques applicable to the area of second language teaching.

	TESOL Standards:

TESOL Standard One

Language

1-a

1-b

Course Requirements

· Timely attendance and active participation

· Timely preparation of assigned readings

· Presentation in group or teacher-fronted of a literacy technique—Individual dates.

· Literacy technique project—February the 9th
· Lesson Plan—Signature Assignment—must be uploaded on TaskStream.—See grading Rubric—February 11th is Partner check day, February the 12th handed to instructor and posted on TaskStream
· Mid-term Group Review—February the 4th
· Reader’s Guide—February the 12th
· Final-February the 12th

Course Structure:

· Interactive lecture, discussion, and group work.
· Simulation of the language learning classroom. Exploration of techniques for reading and writing development.

· Opportunity for individual reflection and student contribution.

· Consistent and active participation.
Grading

Participation and Presentation—10 points

Literacy Technique packet—10 points

Readers’ Guide-10 points

Lesson plan—signature assignment-30 points

Mid-term review-10 points

Final—30 points

Total: 100 points

Guide-Lines for Course Requirements—Pre-Session, Summer ‘08

The Presentation of Activity (15-20minutes)

· Must deal with language learning and literacy

· Should present useful techniques for both ELL learners and special needs students

· Should involve the class

· Should use as many skills as possible (reading, writing, speaking listening, thinking)

· Should be meaningful—preferably across levels

· Should be age appropriate (You choose the age and the level of ESL)

· Should have a thorough handout that a substitute could follow and that our class participants could use for their idea file.

· Should be flexible enough to be changed for other age/ability levels.

· Should eventually become one of your activities in the literacy project.

The Literacy Strategy Project

· The project will consist of ten (10) literacy strategies (activities) written in such a way that a substitute teacher could easily follow the activities. These should be literacy (reading and/or writing activities) that could if adapted be used on any level of ELL. The instructor will demonstrate such an activity in class, and you will be given a packet example of student work from last summer.

· The Literacy strategy project will begin with an introduction of you as a writer—Your name, the school where you teach, something about your ELL experience as either a language teacher or learner, anything personal that you wish to share and the story of your WEB search—where you searched and why, and the reasons for choosing your particular activities

· Each of your activities should include the following:

1. Title

2. Explanation of what skill is practiced in the activity, what the students will actually be doing, and how you plan to use this activity in your own work

3. Aim of the activity

4. Materials (if needed)

5. Preparation (if needed)

6. Procedure in numbered steps.

7. Credit to source and/or explanation of how the original was accepted for your use.

 Reader’s Guide:

1. Should give brief summary of story

2. Should provide some information of the author and if possible also the illustrator.

3. Should provide discussion questions

4. Should provide a writing activity

5. Should provide a vocabulary activity

6. Should provide directions to the facilitator

Lesson Plan: Signature Assignment:
1. Should begin with an introduction that tells the age/level of the students for which the lesson is intended, and presents the general methodology, and educational philosophy on which the lesson is grounded.

2. Should deal with language literacy.

3. Should be constructed in such a way that it allows for student/participant participation.

4. Should use as many skills as possible (reading, writing, speaking, listening, thinking)

5. Should be age appropriate (You choose the age and the level of ESL)

6. Should have a thorough handout that a substitute could follow and that our class participants could use for their idea file.

7. Should be flexible enough to be changed for other age/ability levels.

8. Should be followed by an analysis of how and why the techniques were used to promote language acquisition.

9. Should use collaborative learning strategies, and should demonstrate the standards listed in the rubric below.

Rubric for BME 420—Literacy/Biliteracy

TESOL Standard One—Language

Domain: Candidates know, understand, and use the major concepts, theories and research related to the nature and acquisition of language to construct learning environment that support students’ language and literacy development and content area achievement

Standard 1.a .Candidates demonstrate and understand language as a system and demonstrate a high level of competence in helping ESOL students acquire and use English in listening, speaking, reading, and writing for social and academic purposes.

Standard 1. b. Language Acquisition and Development. Candidates understand and apply concepts, theories, research, and practice to facilitate the acquisition of a primary and new language in and out of classroom setting.

	Standard
	Does Not meet Standard
	Approaches Standard
	Meets Standard
	Exceeds Standard

	Candidate Demonstrates and understands Language as a System that supports literacy
	Candidates understanding of language as a system is weak, Activities do not bring about student engagement with language
	Candidate attempts to demonstrate reasonable

understanding

of the language as a system and by Making some attempt to provide student engagement

with language

	Candidate demonstrates reasonable understanding

of the language as a system by mostly providing comprehensible input and student engagement with language
	Candidate fully demonstrates understanding of language as a system by providing comprehensible input as well as activities that clearly offer language growth through the integration of all four skills and student activation and engagement with language

	Candidate applies concepts of relevant research to support literacy through the practice of all four skills
	The attempt to provide meaningful practice and material is weak or lacking. There is little student engagement
	There is a definite attempt at providing literacy through the use of all four skills, comprehensible input and meaningful material
	Literacy strategies are mostly engaging, make use of all four skills and allow student to progress
	Literacy strategies are age/level appropriate and engage students in with meaningful texts that provide practice and interest while approaching literacy through all four skills

	Candidate fosters appropriate environment to support literacy
	There is little or no evidence of

techniques that allow for student progress, and some attempt at

Group or pair work.
	There is an attempt to foster techniques that allow for student progress, and some attempt at

Group or pair work.
	Literacy is reinforced through some techniques Practices allow for student language growth and self improvement. There is some evidence if students working together.
	Literacy is reinforced through many techniques that can be observed throughout the lesson. Practices allow for student unhampered student growth and self improvement. Language mistakes are accepted as steps toward language growth

There is evidence of group and pair work as well as self evaluation

	Candidates move from prior knowledge and oral development toward literacy
	There is No evidence of activation of prior knowledge through listening and speaking which leads into literacy practice or the attempt at such evidence is weak and/or confused
	There is an attempt at

evidence of activation of prior knowledge through listening and speaking which leads into literacy practice
	. There is some evidence of activation of prior knowledge through listening and speaking which leads into literacy practice
	There is substantial evidence of activation of prior knowledge through listening and speaking which leads into literacy practice

Please refer to the NAU Student Handbook policy statement on Academic Integrity. Academic honesty does not allow "plagiarism — knowingly representing the words or ideas of another as one's own" (2005, Undergraduate General Academic and Graduation Policies).

University policies: Attach the Safe Working and Learning Environment, Students with Disabilities, Institutional Review Board, and Academic Integrity policies or reference them on the syllabus (see below).

Other

University policies

The website for the online Student Handbook, which describes various academic policies including the Safe Working and Learning Environment, Students with Disabilities, Classroom Management Statement, Institutional Review Board, Policy for Grade Appeal and Academic Integrity policies can be found at: http://www4.nau.edu/stulife/handbook.htm
The NAU Academic Policy Statements can be found at:
http://jan.ucc.nau.edu/academicadmin/plcystmt.html

Related University Policies:

1. Safe Environment Policy: NAU’s Safe Working and Learning Environment Policy seeks to prohibit discrimination and promote the safety of all individuals within the university. The goal of this policy is to prevent the occurrence of discrimination on the basis of sex, race, color, age, national origin, religion, sexual orientation, disability, or veteran status and to prevent sexual harassment, sexual assault or retaliation by anyone at this university. You may obtain a copy of this policy from the college dean’s office. If you have concerns about this policy, it is important that you contact the departmental chair, dean’s office, the Office of Student Life (523-5181), the academic ombudsperson (523-9368), or NAU’s Office of Affirmative Action (523-3312).

2. Policy for Students with Disabilities: If you have a disability, you can arrange for accommodations by contacting the office of Disability Support Services (DSS) at 523-8773 (voice) 523-6906 (TTY). You are encouraged to provide documentation of the disability to DSS at least 8 weeks prior to the beginning of the semester so arrangements can be made to meet your individual needs. You must register with DSS each semester you are enrolled and wish to use accommodations. Faculty are not authorized to provide accommodations without prior approval from DSS. Students are encouraged to notify their instructors a minimum of one week in advance of the need for accommodation. Failure to do so may result in a delay in provision of the accommodation. Concerns may be brought to the attention of the office of Disability Support Services or to the ADA coordinator in the Affirmative Action Office.

3. Institutional Review Board Policy: Any study involving observation of or interaction with human subjects that originates at NAU—including a course project, report, or research paper—must be reviewed and approved by the Institutional Review Board (IRB) for the protection of human subjects in research and research-related activities. The IRB meets once each month. Proposals must be submitted for review at least fifteen working days before the monthly meeting. You should consult with your course instructor early in the course to ascertain if your project needs to be reviewed by the IRB and/or to secure information or appropriate forms and procedures for the IRB review. Your instructor and department chair or college dean must sign the application for approval by the IRB. The IRB categorizes projects into three levels depending on the nature of the project: exempt from further review, expedited review, or full board review. If the IRB certifies that a project is exempt from further review, you need not resubmit the project for continuing IRB review as long as there are no modifications in the exempted procedures. A copy of the IRB Policy and Procedures Manual is available in each department’s administrative office and each college dean’s office. If you have questions, contact Carey Conover, Office of Grant and Contract Services, at 523-4889.

4. Academic Integrity: The university takes an extremely serious view of violations of academic integrity. As members of the academic community, NAU’s administration, faculty, staff and students are dedicated to promoting an atmosphere of honesty and are committed to maintaining the academic integrity essential to the education process. Inherent in this commitment is the belief that academic dishonesty in all forms violates the basic principles of integrity and impedes learning. Students are therefore responsible for conducting themselves in an academically honest manner. Individual students and faculty members are responsible for identifying instances of academic dishonesty. Faculty members then recommend penalties to the department chair or college dean in keeping with the severity of the violation. The complete policy on academic integrity is in Appendix F of NAU’s Student Handbook.

5. Academic Contact Hour Policy: The Arizona Board of Regents Contact Hour Policy (ABOR Handbook, 2-206, Academic Credit) states: "an hour of work is the equivalent of 50 minutes of class time . . . at least 15 contact hours or recitation, lecture, testing or evaluation, seminar, or colloquium as well as a minimum of 30 hours of student homework is required for each until of credit." The reasonable interpretation of this policy is that for every credit hour, a student should expect, on average, to do a minimum of two additional hours of work per week; e.g. preparation, homework, studying.

6. Classroom Management Statement: Membership in the academic community places a special obligation on all members to preserve an atmosphere conducive to a safe and positive learning environment. Part of that obligation implies the responsibility of each member of the NAU community to maintain an environment in which the behavior of any individual is not disruptive. It is the responsibility of each student to behave in a manner which does not interrupt or disrupt the delivery of education by faculty members or receipt of education by students, within or outside the classroom. The determination of whether such interruption or disruption has occurred has to be made by the faculty member at the time the behavior occurs. It becomes the responsibility of the individual faculty member to maintain and enforce the standards of behavior acceptable to preserving an atmosphere for teaching and learning in accordance with University regulations and the course syllabus. At a minimum, students will be warned if their behavior is evaluated by the faculty member as disruptive. Serious disruptions, as determined by the faculty member, may result in immediate removal of the student from the instructional environment. Significant and/or continued violations may result in an administrative withdrawal from the class. Additional responses by the faculty member to disruptive behavior may include a range of actions from discussing the disruptive behavior with the student to referral to the appropriate academic unit and/or the Office of Student Life for administrative review, with a view to implement corrective action up to and including suspension or expulsion.

Web-Sites to Check out:

Reading Rockets – http://www.readingrockets.org

About Education – http://k6educators.about.com
http://www.sitesforteachers.com/
http://www.teachers.net/lessons/posts/all.html
http://www.cloudnet.com/~edrbsass/edchildrenslit.htm#e
http://www.lessonplanspage.com/edulinks.html
http://www.coollessons.org/coolunites.htm
http://edtech.cebs.wku.edu/~ppetty/fourblocks.htm
http://www.allamericareads.org/lessonplan/
http://w3.gorge.net/cannon/teacha.html
http://www.rif.org/what/winter_holiday03.mspx
Reading Rockets – http://www.readingrockets.org

About Education – http://k6educators.about.com
http://www.starfall.com--phonics and reading

also, go to Google and type “get ready to read.”
Calendar for Spring ‘09
 Please note that this is not a plan set in stone. It may be changed if either the students or the instructor feel that such change would benefit the course. A good plan is there to guide us—not to bind us!
The Grammar Points are taken from Essentials of the English Language by Webb and Hickson published by the Research &Education Association—www.rea.com
Monday January the 26th
· Introductions

· Our names with Thomas

· Our names with clap/clap

· Using our names as texts—“My name is Jorge”—reactions

· Writing our own name poem

· Slips about getting to know one another.

· What is literacy? What does literacy mean to me? What questions do I have regarding literacy?—first reaction journal

· Pictures About Reading—reactions

· Definitions of reading—rating sheet

· An important text in my life.

· Our Syllabus
· Grammar Point-Nouns

· Assignment: Chapters 1,2, and 3 in Hill and Flynn Bring one idea that made an impression on you in a one-page power-point assignment. These are non-graded assignments.

· Be able to talk about a text that has been important in your life—bring text to show it
· Rework your poem if you feel like it.

· Signing up for presentations

· Completing reaction journal

· Collection of phones and e-mail addresses

Tuesday January the 27th
· Name Review

· Sharing our poems

· Sharing and important text in my life

· Demonstration of technique—Alfonso and the Dictacomp—Let’s make a rubric for presentation evaluations.

· Analysis of “What Makes a good technique” Page 17 in your packet
· Teachers in my life
· Discussion of chapters 1,2,3 in Hill and Flynn
· Miss A
· Review of “The Noun”

· Today’s grammar point--Pronouns

· Assignment: Chapters 4, 5 in Hill and Flynn
Wedesday –January the 28th
· Ice-breaker—a first in my life

· Pattern Poetry Writing—Buenos Aires

· Work with more pattern poems

· Journal Writing-- Writing: “When I crossed a border.”

· Working With a Bilingual Text: “Pablo and Pimienta”

· Punctuation fun on p.23 in your packet
· Sign up for presentations
· Discussion of Chapters 4 and 5 in Hill and Flynn

· Review of pronouns

· Grammar point: Expletives (This word has two meanings—“an outcry-exclamation” or a “vocabulary filler—subject slot.”.
Assignment:

Chapters 6 and 7 in Hill and Flynn
Jigsaw pre-read

Thursday, January 29th
· Fly on the wall ice-breaker
· Student presentation
· Jigsaw reading of Chapters and walk about with questions
· Small group chapter talk
· Lecture: The History of Literacy Teaching

· Sharing our place poems
· Chapter talk chapters 6 and 7
· Review of Expletives
· Today’s grammar point: Verbs
· Assignment: Chapters; 8 and 9 in Hill and Flynn
Monday February 2nd
· Ice-Breaker: My Machine

· Student Presentation
· Journal writing—thoughts about bilingualism.

· Lecture: What is Bilingualism

· Writing about a picture

· Video: “A bilingual School”
· How Languages are Learned

· Language Learning and Language
Acquisition.
· Intensive Reading Exercise in packet p.22
· Discussion: Chapters 8 and 9 Student Presentation
· Review of Verbs

· Grammar Point: Adjectives and Adverbs
· Assignment: Chapters 10, 11, and 12 in Hill and Flynn

Tuesday, February the 3rd
My animal

Student Presentation

Alphabet recitation and stopping

Sending Gif

Gisting and article

Stay and Stray

Grafiti
Chapter talk—10, 11, and 12 in Hill and Flynn

Review of Adjectives and Adverbs

Grammar Point: Prepositions

Assignment: for February the 5th Literacy Con Carino with Questions p. 27 in packet
Wednesday, February the 4th
Mid-Term Review
Thursday, February 5th
Ice-breaker: My adjective

Student presentation

Journal writing--What does “to be literate” mean?

Lecture: The Nature of Literacy

Video: Beginning Literacy
Discussion: Literacy Con Carino
Review of Adjectives and adverbs

Grammar point: Prepositions
Assignment: Holes with questions p.43
Monday, February the 9th
· Ice-breaker: Alphabet brainstorming

· Student Presentations:

· Discussion of Holes
· Journal writing—What do I know about phonics? How do I feel about teaching the phonetic way?

· Intro to Phonics lecture
Review of prepositions

Grammar point: conjunctions

****Assignment:: Literacy Packet
Tuesday, Febraury the 10th
· Ice-Breaker—story exchange—story cards

· Student Presentations

· Sharing Phonics Facts

· Journal Writing—How are languages learned? Personal reactions\
· How languages are Learned-with question and Answer jig saw

· Video: Teaching a multi-lingual class—reactions
*****Literacy Packets are due--Sharing our literacy packets

Grammar point: parts of sentence and sentence order

*****Assignment: Signature Assignment: The lesson plan with analysis
Wednesday, February the 11th

· Ice-Breaker: Me and my shadows

· Student Presentation

· Sister Ann’s hand
· Literacy packets returned—trying out some strategies

**** Lesson plans with analysis due—sharing aspects of our lesson plans
· Pair check of Lesson plans
· Writing: Bio poem
· Working with a Short Story

· Mediated writing

· Sharing Literacy Projects
· Journal writing—What is critical reading—can small children do it.

· Critical reading—An American Girl and “I hate English” or “How my Parents learned to Read

· TPR with film
· Grammar Point: Structural Problems—Dangling odifiers
Assignment: Readers’ Guide
Thursday, Febraury the 12th
Readers’ Guide due

Final version of lesson plan due

 In Class Final
My name is Jorge

My name is Jorge

I know my name is Jorge

But everybody calls me George

George

What an ugly sound!

Like a sneeze!

GEORGE!

And worst of all

Is that

This morning

A girl called to me,

“George”

And I turned my head.

I don’t want to turn

Into a sneeze!

“T-Shirt”

Teacher?

George, please call me Mrs. Roberts.

Yes, teacher!

George, please don’t call me “teacher.”

Yes, T---

I mean, Mrs. Roberts.

You see, George, it’s a sign of respect to call me by my last name.

Yes. . .Mrs. Roberts.

Besides, when you say it, it sounds like “t-shirt. And I don’t want to turn into a t-shirt!

Mrs. Robert?

Yes, George!

Please call me, Jorge!

My Name

My name is a strange one

My name means God’s oath

My name is Elisheva

My name was given to me by my parents—I wonder what was on their minds!

My name has a good solid sound

My name can be translated to Elizabeth

My name becomes normal

Is it really my name now?

My name is Steven

My name means much to me in all its forms

My name is Estaban in Spanish

My name was given to me in English by my first English teacher

My name has given me an identity—or maybe two.

My name can be shortened to Steve—I like it that way!

My name becomes sweet when my girlfriend Sally uses it. We are Sally and Steve—a sassy unit!

Can we call our children Susie and Sam?

Definitions of Reading

DIRECTIONS: Consider the points of agreement in the following definitions for reading, then rank them in terms of how closely they match your own personal definition of reading.

· Reading may be defined as the attaining of meaning as a result of the interplay between perceptions of graphic symbols that represent language, and the memory traces of the reader’s past verbal and nonverbal experiences.

· Reading is a sampling, selecting, predicting, comparing and confirming activity in which the reader selects a sample of useful graphic cues based on what he sees and what he expects to see.

· Reading means getting meaning from certain combinations of letters. Teach the child what each letter stands fro and he can read.

· Reading is a process of looking at written language symbols, converting them into overt or covert speech symbols, and then manipulating them so that both the direct (overt) and implied (covert) ideas intended by the author may be understood.

· Reading is thinking … reconstructing the ideas of others.

· Reading involves the identification and recognition of printed or written symbols which serve as stimuli for the recall of meanings built up through past experience, and further the construction of new meanings through the reader’s manipulation of relevant concepts already in his possession. The resulting meanings are organized into thought processes according to the purpose that are operating in the reader.

· Reading involves nothing more than the correlation of a sound image with its corresponding visual image, that is, the spelling.

· Reading typically is the bringing of meaning to rather than the gaining of meaning from the printed page.

Inspiring Teaching Techniques
1.
Technique appeals to the genuine interests of your students?

 And is relevant to their lives?

2.
Technique is presented authentically enthusiastically?

3.
Students are clearly aware of the purpose of the technique?

4.
Students have some choice in:

a. selecting some aspect of the technique?

b. Determining how they go about fulfilling the goals of the technique?

5.
Technique encourages students to discover for themselves certain principles or rules, and not be ‘told’?

6.
Encourages students in some way to develop or use effective strategies of learning and communication?

7.
Contributes to students’ ultimate autonomy and independence (from you)?

8.
Fosters cooperative negotiation with other students in the class? Truly an interactive technique?

9.
Technique presents a ‘reasonable challenge’ (i+1)?

10.
Students receive feedback on their performance?

The Bio Poem
A “bio-poem” encapsulates your life and your opinions in a very basic and poetic form. In the ELL framework, we can use bio poems in many interesting ways:

· Students can introspect and write about their own lives, share their poems and thus learn about one another.

· Students can interview classmates and write bio-poems about one another.

· Students can write bio-poems about characters in stories.

· Students can write bio-poems about historical figures.

· Students can write bio poems about members of their families.

· Students can write bio poems about people the admire.

· A class can collect bio poems from all class-mates and create a bio poem book for the whole class. This makes an excellent conclusion to a writing class. If each student gets a copy of the book, students can write notes in one another’s books—year-book style.

The Basic Pattern

Line One: First Name_____________________

Line two: three “ing” verb forms describing the person

Line Three: Relative of _______________________

Line Four: Lover of ______________________ (List several people and/or things)

Line Five: Who feels ______________________________(several things)

Line Six: Who needs ___________________________(several things)

Line Seven: Who fears ___________________________(several things)

Line Eight: Who gives___________________________(several things)

Line Nine: Who would like to see____________________(several things)

Line ten: Resident of ______________________

Line eleven: Last Name _________________

Example from Yuma Teacher

Elizabeth

Hard-working, trying, setting goals

Mother of Susan, James, and baby Anna

Lover of ice-cream, daisies, and Yuma clear skies

Who feels frustrated in her work, but happy and grateful to have a job just the same.

Who needs a hug every day and more time.

Who fears terrorism, disease, and old age.

Who gives of herself every day.

Who would like to see her children as successful adults and her professional goals accomplished.

Resident of this beautiful world and sunny Arizona

Stewart

The Struggle to Be and American Girl

	Text
	Inferences and Critical Reading

	It is still there, the Chinese school on Yale Street where my brother and I used to go. Despite the new coat of paint and the high wire fence, the school I used to know ten years ago remains remarkably and stoically the same.

	What can we infer? Who is talking?

What do we learn about this person?

	Every day at 5:00 p.m., instead of playing with our fourth and fifth-grade friends or sneaking out to the empty lot to hunt ghosts and animal bones, my brother and I had to go to Chinese school. No amount of kicking, or screaming, or pleading, could dissuade my mother who was solidly determined to have us learn the language of our heritage.
	What can we infer a bout the children?

What can we infer about the mother?

What can we infer about the entire social situation here?

What can we infer about the neighborhood?

What can we infer about family values?

How do we know all this?

	We all sat in little chairs in an empty auditorium. The room smelled like Chinese medicine, an imported far-away mustiness—like ancient moth-balls or dirty closets. I hated that smell. I favored crisp new scents. Like the soft French perfume my American teacher wore in public school.

	Who are the “we’? How do you know?

What do you infer about the social situation?

What do you infer about the American Teacher?

How do you know all that?

	There was a stage far to the right, flanked by an American Flag and a flag of the Nationalist Republic of China, which was also red, white, and blue but not as pretty. Although the emphasis of the school was mainly on language—speaking, reading, writing---the lessons always began with an exercise in politeness. With the entrance of the teacher, the best students would tap a bell and everyone would get up, kowtow and chant, “Sing san ho,” the phonetic for “How are you teacher?”

	What do we infer about the allegiances of the narrator?

Is this a male or a female narrator? How do you know?

What to you infer about the feeling that the narrator has for his/her teacher? How do you know?

	Being ten years old, I had better things to learn than ideographs copied painstakingly in lines that ran right to left from the tip of a moc but, a real ink pen that had to be held in an awkward way if blotches were to be avoided. After all, I could do the multiplication tables, name the satellites of Mars, and write reports on Little Women and Black Beauty. Nancy Drew, my favorite book heroine never spoke Chinese.

	What do we infer about the narrator’s feeling for Chinese language?

What do we infer about her standing as a student in the Chinese school? Is she a good or a bad student/

What do we infer about her abilities as a student in the American school?

	The language was a source of embarrassment. More times than not, I had tried to disassociate myself from the nagging, loud voice that followed me wherever I wandered in the nearby American super market outside China Town. The voice belonged to my grandmother, a fragile woman in her seventies who could out shout the best of the street vendors. Her humor was raunchy. Her Chinese rhythm less, pattern less. Her voice was quick. It was loud. It was not the lilting romance of French or the gentle refinement of the American south. Chinese sounded pedestrian. Public. In China town the comings and goings of hundreds of Chinese on their daily tasks sounded chaotic and frenzied. I did not want to be thought of as mad, as talking gibberish. When I spoke English, people nodded at me, smiled sweetly, said encouraging words. Even the people in my culture would cluck and say that I would do well in life. “My doesn’t she move her lips fast,” they would say, meaning that I would be able to keep up with the world outside of China town.
	What can we infer about Immigrant culture?

What can we infer about the relationship of the narrator and her grandmother?

	My brother was even more fanatical than I about speaking English. He was especially hard on my mother, criticizing her of the cruelly, for her pigeon speech—smatterings of Chinese scattered like chop suey in her conversation. “It’s not ‘what it is’, mom,” he would say in desperation. “It’s what is it . . . what is it!” Sometimes mom might leave out and occasional “a” or “the” or perhaps a verb of being. He would stop her in mid sentence: “Say it again, mom. . . Say it right.” When he tripped over his own tongue, he’d blame it on her. “See mom. It’s all your fault. You set a bad example.”

	What can we infer about cultural and family relationships? How do we know this?

	What infuriated my mother most was when my brother cornered her on her consonants, especially the “r.” My father had played a cruel joke on Mom by assigning her an American name that her tongue wouldn’t allow her to say. No matter how hard she tried, “Ruth” always ended up as “Luth” or “Roof.”
	What can we infer about the marriage of the parents of this narrator?

	After two years of writing with a moc but, I finally was granted a cultural divorce. I was permitted to stop Chinese school. I thought of myself as multicultural. I preferred tacos to egg rolls: I enjoyed Cinco de Mayo more than Chinese New Year.
	What is the joke of this paragraph? How do we know this?

	At last, I was one of you; I wasn’t one of them. Sadly I still am.
	Who is “You?” “Who is them?” What is the sensation at the end? How do we know?

Gisting

Bring three paragraph text

Read together with class – you once—they chorally—they individually

Students choose the important words

Vote for nine or ten

Students put all these words into three sentences

Choose new important words

Rewrite in two sentences

Choose new important words

Rewrite as one sentence

THE GIST

What’s Wrong?—Intensive Reading Exercise

This exercise focuses on intensive reading. Read one sentence at a time and find the vocabulary mistake or contradiction. All errors are in the choice of vocabulary NOT in grammar.

1.
 Jack Forest is a baker who always provides his customers with tough meat.
Last Tuesday, Mrs. Brown came into the shop and asked for three filets of brown
bread. Unfortunately, Jack only had two filets remaining. He excused Mrs.

Brown and promised her that he would have too much bread the next time she
came. Mrs. Brown, being a reliable customer, assured Jack that she would return.
Later that day, Jack was sealing the shop when he heard the phone sang. It was
Mrs. Brown requiring if Jack had baked another slice of brown bread. Jack said,
“As a matter of truth, I burnt some extra loaves a few hours ago. Would you like
me to bring one buy?” Mrs. Brown said she would and so Jack got into his bike
and road to Mrs. Brown’s to deliver the third pound of brown toast.

2.
My favorite reptile is the Cheetah. It is truly an amazing creature which can trot
at a top speed of 60 m.p.h.! I’ve always wanted to go to the cool planes of Africa
to see the Cheetah in action. I imagine it would be a disappointing experience
looking at those Cheetah run. A few weeks ago, I was watching a National
Geographic special on the radio and my wife said, “Why don’t we go to Africa
next summer?”. I hopped for joy! That’s a lousy idea!,” I stated. Well, next
week our plain leaves for Africa and I can hardly imagine that we are going to
Africa at first.

3.
Frank Sinatra was an infamous singer, known throughout the world. He was a
novice at singing in the “crooning” style. During the 50s and 60s grunge music
was very popular throughout clubs in the US. Las Vegas was one of Frank
Sinatra’s favorite squares to sing. He often traveled into Las Vegas from his hut
in the woods to perform in the evening. Audiences inevitably booed as he sang
encore after encore to the delight of international fans from around the county.

Mediated Writing

What is mediated writing?

The teacher offers guidance, suggestions, direction, but the exercise remains open-ended.

The mediation may consist of a picture, a sentence, a direction, or a suggestion, but the writing is done by the students and becomes highly individualized.

Example:

 Let’s create an advertisement.

Decide on a product that you want to sell.

Write the name of your product.

Write a slogan for your product.

Write three words that would make someone want to buy your product.

Write a sentence describing the appearance of your product.

Write a sentence describing the quality of your product.

Write a sentence describing the price of your product (The key word here is “describe”)

Write a sentence describing how and where one can buy your product.

Now you invent a series of steps for mediated writing

Mediated Writing With a Picture

This is ________ (Give the man a name)

He is__________(give three adjectives to describe him)

Write two sentences that explain his situation.

Write two sentences about someone who is very worried about him.

Write two sentences about an enemy he has.

Write three sentences about how he gets out of this situation.

Cultural Literacy

Working with Punctuation

Please Punctuate the Passage Below

Dear Jack,

I want a man who knows what love is all about you are generous kind and thoughtful people who are not like you admit to being useless and inferior you have ruined me for other men I yearn for you I have no feelings whatsoever when we’re apart I can be forever happy will you let me be yours. Jill

One Possibility

I want a man who knows what love is all about. You are generous kind and thoughtful. People who are not like you admit to being useless and inferior. You have ruined me for other men. I yearn for you. I have no feelings whatsoever when we’re apart. I can be forever happy--will you let me be yours?

Jill

Another Possibility

I want a man who knows what love is. All about you are generous kind and thoughtful people, who are not like you. Admit to being useless and inferior. You have ruined me. For other men I yearn! For you I have no feelings whatsoever. When we’re apart I can be forever happy. Will you let me be?

Yours,

Jill

The Metaphor Poem

Brainstorm

Marriage:

Union

Onion

Melting

Blanket—Safety

Rings

Companion

Love

Two birds flying together

Hope

Comfort

Holding Together

Children

Friendship

Soulmates

Trust

Marriage is an onion

Folding itself together through layers of

Love, comfort, trust and union

Marriage is a blanket

Embracing us in safety, comfort and companionship

School is ___________

Simile Poem
Teaching

Teaching is a comfortable as a pair of worn slippers

Teaching is as joyous as a singing lark

Teaching is as varied as a newborn rainbow
Teaching is as stretching as a blown balloon

Teaching is as soft as a feathered bed.

Teaching is as scary as a deadly ghost

Teaching is as hard as the hardest rock

Teaching is as prickly as a porcupine
Teaching is as tricky as a gambling knight

Teaching is as chilling as an ice-cold night

Teaching is like nothing else in sight.
Working With Phonemes
Phoneme Isolation

Children recognize individual sounds in word.

Teacher: What is the first sound in van?

Children : the first sound in van is /v/.

Phoneme identity

Children recognize the same sounds in different words.

Teacher: What sound is the same in fix, fall, and fun?

Children: The first sound, /f/, is the same.

Phoneme blending

Children listen to a sequence of separately spoken phonemes, and then combine the phonemes to form a word. Then they write and read the word.

Teacher: What word is /b/ /i/ /g/?

Children: /b/ /i/ /g/ is big.

Teacher: Now let’s write the sounds in big: /b/, write b; /i/, write i; /g/, write g.

Teacher: (Writes big on the board.) Now we’re going to read the word big.

Phoneme segmentation

Children break a word into its separate sounds, saying each sound as they tap out or count it.

Then they write and read the word.

Teacher: How many sounds are in grab?

Children: /g/ /r/ /a/ /b/. Four sounds.

Teacher: Now let’s write the sounds in grab: /g/, write g; /r/, write r; /a/, write a; /b/, write b.

Teacher: (Writes grab on the board.) Now we’re going to read the word grab.

Phoneme deletion

Children recognize the word that remains when a phoneme is removed from another word.

Teacher: What is smile without the /s/?

Children: Smile without the /s/ is mile.
Phoneme addition

Children make a new word by adding a phoneme to an existing word.

Teacher: What word do you have if you add /s/ to the beginning of park?

Children: Spark.
Phoneme substitution

Children substitute one phoneme for another to make a new word.

Teacher: The word is bug. Change /g/ to /n/. what’s the new word?

Children: Bun.

Questions for Video on the Bilingual School

1. How do two-way bilingual programs foster cognitive development in their students?

2. In what way does two-way bilingual immersion foster understanding and appreciation for other cultures?

3. What role is played by parents and community in the two-way bilingual program?

Literacy Con Carino—Things to Think About

1. What do the authors mean when they speak about “the false dichotomies of realities”? Does this ring true to you?

2. “The authors say, “proficiency in English should not come at the expense of the first language and culture.” Do you agree? Please explain.

3. “We should never dichotomize cognition and emotion.” Do you agree? Please explain.

4. What is meant by the technicist vision of education? Why do the authors reject it?

5. What is meant by “epistemological curiosity” and why is this useful for teaching?

6. The authors claim that “we don’t teach as much as the children learn.” Do you agree? Please explain.

7. What is meant by “teachable moments”? Can you illustrate from your own experience?

8. Freire has said, “the school’s world must be matched with the child’s world.” Do you agree? Please explain.

9. “We believe that we cannot empower the students. The students must empower themselves.” Please comment.

10. “The path to literacy is through the child’s first language.” Do you agree? Please explain.

11.Why is literacy in English of absolute and primary importance?

12. Describe the children in Robert’s classroom?

13. How did Robert begin his program?

14. Quote from a teacher: “Of course they are doing poorly. They are bilingual.” Comment.

15. “Robert’s classroom became a community.” What is meant by this?

16. “When errors are attended to in abundance lo and behold, they come forth even more abundantly.” Comment

17. “ Skills taught in isolation have no apparent logic or utility for the learner.” Comment—Use your own personal experience.

18. How did Robert correct the journals?

A. Radio-announcer as he wrote back.

19. What was the function and purpose of the journals?

20. What happened to the children’s literacy as the journals progressed?

21. What did Robert do when the children insisted on corrections?

22. What kinds of journal writing are there? In how many ways could we use journals in our classes?

23. How can student writing be published?

24. What are the advantages of the class made books?

24. What did the first book consist of? How did Robert activate it?

25. How did Robert handle spelling in the first book?

26. How did Robert handle the grammatical, punctuation phenomenon?

27. How did Robert handle idioms?

28. How did Robert organize the literacy program? Could you do this?

29. What is the difference between expressive writing and transactional or academic writing? How did Robert make the transition from one to the other?

30. Which academic books did the children produce?

31. What is the difference between banking/transmission and constructivist/tranformative educational models?

32. How did Robert develop the Friday hooked-on books attitude?

33. What did the end of the year tests demonstrate?

34. What aspects of this book can you incorporate in your teaching?

Arrange the following words in 3-4 categories—Any categories you want—But be able to explain you categories

Library

Spaces

Torn

Poems

Wished

Imagined

Directory

Information

Address

Forever

Decided

Fought

Soldier

Expensive

Continued

Curly

Elderly

Grey

Disappointed

Dreamed

Imagined

Introduced

Dinner

Drugstore

RATE AND RANK/ ADD YOUR OWN

Choosing Partners for Life

My partner should be attractive

My partner should be economically viable.

My partner should share interests with me

My partner must be intelligent

My partner must be good company

My partner must be kind

My partner should be generous

My partner should be sensible

Yours_____________________________

The Test

A short story from Stories with a Twist by Natalie Hess

Charlie was a student at the University of Indiana. He studied hard, and often went to the library to read books. One day he found a book of poems. Its pages were torn, and in the white spaces by the poems there were notes written in pencil. Charlie enjoyed reading the poems, but more than anything, he enjoyed reading the notes written in pencil by the poems. The person who wrote them seemed very smart, and the writing was perfect. Charlie wished he knew the person; even just to see what the person looked like. He imagined the person to be very good-looking, just like the writing. Then one day, on one of the last pages of the book, Charlie found a note with a name under it. The name was “Stella Richardson.” “Maybe this is the name of the person who has written all these wonderful things in pencil,” Charlie thought. He looked up the name “Stella Richardson” in the student directory.

It took Charlie a few weeks to find out information about Stella. He had to ask many people and go many places. Stella was no longer a student at the university. He found out that she had moved to New York, and when he got her address, he wrote her a long letter. Stella wrote him back. Her writing was even more beautiful than her notes in the book of poems. Soon, Charlie was writing Stella once a week, and through letters they learned many things about each other. Charlie felt like had known Stella forever. He couldn’t wait to meet Stella and he decided that he would take a trip to New York to see her.

But Charlie’s plans quickly changed. World War II had started, and Charlie was sent away with the army. He was sent to France, where he lived and fought as a soldier for three years.

It was difficult and expensive to send letters from France, but for three years Charlie and Stella continued to write each other. Charlie told Stella everything he did through his letters, and Stella wrote back wonderful letters that helped Charlie make it through the war. When the war was over, Charlie wrote to Stella to tell her that he was coming home. The army was sending him through New York, and he hoped he could meet Stella at the train station. Stella wrote that she would be wearing a red rose in her hair so Charlie could recognize her.

Charlie dreamed of red roses on his way back from France. He was so excited to meet the person who he felt was his best friend through all the letters they had written. When Charlie got off the train in New York, he saw a young woman. She had lovely green eyes and thick, curly brown hair. He thought she was beautiful, and he wished that this were Stella, but there was no red rose in her hair. Charlie looked and looked at all the people in the station. Finally he saw an elderly woman standing alone holding a black purse. There were wrinkles across her face, and her hair was grey like the color of the train. She looked up at Charlie, and Charlie saw the red rose in her hair.

Poor Charlie felt very sad and disappointed. This was not the woman he had dreamed about. But this was the woman who never stopped writing him such wonderful letters for so many years. Charlie knew that he loved the way she wrote. He loved the way she thought about things, and he decided that she could be a good friend, even if she wasn’t what he had imagined.

Charlie walked up to the woman and introduced himself. “Hello,” he said. “I’m Charlie, and you must be Stella. May I take you out to dinner?”

The elderly woman smiled. “You seem like a very nice young man,” she said, “But I am not Stella, and I don’t quite understand what this is all about. A young woman with brown curls just walked by and asked me to put this rose in my hair. She told me that if someone named Charlie asked me out to dinner, I should tell him that Stella is waiting for him in the corner drugstore. She said that it was an important test.”

And so Charlie had passed the test of a lifetime—the test of love!

Bullettin One

President John Fitzgerald Kennedy was shot and killed by an assassin today. He died of a wound in the brain caused by a rifle that was fired at him as he riding through downtown Dallas in a motorcade. Vice-President Lyndon B. Johnson was sworn in as the thirty-sixth president of the United States ninety-nine minutes after President Kennedy’s death.

Bulletin Two
Is Dead. Is Dead. How all

The radios sound the same.

The static is our seed.

Is dead. We heard. Again.

We peck at words like bran

Strung on a string of air.

Is dead. Again. Is dead.

Too rhythmic for despair.

Our faces all the same,

Learning to taste the words.

Lock-jawed with awkwardness.

Is dead. We know. We heard.

Buenos Aires

By Jorge Louis Borges

What is Buenos Aires to me?

It’s

the Plaza de Mayo to which tired and happy men come home after having fought on the continent.

It’s

the growing maze of lights we glimpse form a returning plane, below us, the flat roofs, the side walks, the innermost patios—these quiet things.

It’s

 the wall of the Recoleta, against which one of my ancestors was executed.

It’s

the great tree at the head of Junin street which, all unknowing gives us coolness and shade.

It’s

a long street of low houses lost and transfigured by the sunsets.

It’s

the south Docks ,from which the Saturno and the Cosmos once sailed across to Uruguay.

It’s

that walk on Quintana Street from which my father, who had been blind, cried when he saw the ancient stars again.

It’s

a numbered door behind which I lay rigid, in utter darkness, for ten days and ten nights—days and nights that now in memory are a single moment.

It’s

the rider cast in heavy metal, throwing its rhythmic pattern of shadows from on high.

It’s

the same rider under the rain.

It’s

a certain corner on Peru Street, where Julio Cesar Dabove told us that the worst sin a man can commit is to father a son and sentence him to this unbearable life.

It’s

Elivira De Alvear, writing in painstaking notebooks a long novel—at the beginning it was made of words and at the end of meaningless scrawls.

It’s

 Norah’s hand, drawing the face of a friend that is also the face of and angel.

It’s

 a sword that once served in old wars and is now less a weapon than a memory

What is Kuwait to me?

It is my mother. When I make mistake, it will forgive me

It is my wife. When I feel sad, it will sit beside me.

It is my children. When I like to express out of my chest, I will talk with it.

It is my book. When I like to spend my spare time, I will read it.

It is my pen. When I feel to write about love, I will write with it.

It is my eraser. When I feel like erase something bad from my mind, I will remember the happy days I live in it.

It is my lungs that I will breathe fresh air with it

It is my eyes that I will see the light after dark with it.

It is my life. I was born in it and I will die in it.

It is my heart.

It is my love

It is everything to me.

My life is nothing without it.

Fahed Jaber, a very homesick student from Kuwait 11/3/93

Center for English as a Second Language (CESL), The University of Arizona, Tucson, Arizona

What is school to me?

It is an addiction.

It is exhilarating.

It is learning things that seem impossible.

It is a place for growing and achieving.

It is expensive.

It is money well spent.

It is the ability to thumb my nose at all those who thought I couldn’t do it.

It is where I can be “student” when all day I am “teacher.”

It is what made me ME!

By Isabelle Santa Cruz—4th grade teacher, Yuma, Arizona, Summer ‘06

[image: image2.wmf]
Varieties of Pattern Poems

The Couplet

This is the simplest rhyming pattern. It consists of two rhyming lines that usually bring out a humorous twist. The lines can be any length, but make sure that they rhythm and the rhyme match and the thought and mood of the poem.

Example:

The teacher called the students in

Then wished he could escape the din!

I love ice-cream on my lips

But I don't like it on my hips

Can't you really figure out

What our Yuma is about?

The Lantern Poem

Lantern poems are shaped like Japanese lanterns. Here is how you write a lantern poem.

First line: one syllable

Second line: two syllables

Third line: three syllables

Fourth line: four syllables

Fifth line: one syllable

Examples:

Boys

Climbing

Running Fast

Playing some games

Fast

Sky

So blue

Many clouds

Above the earth

Now

The Haiku

The Haiku is and unrhymed Japanese poem

Containing five, seven, and five syllables respectively

It is usually light and delicate in feeling and talks about something beautiful in nature.

Examples:

Loud crashing thunder

And then the rain pouring down

The rainbow appears

Sweet daisies smiling

Like little sunshines at me

Swedish summer day

Tanka

The Tanka is another oriental poem, very much like the Haiku, except that it has tow more lines of seven syllables each. The Tanka has a total of 31syllables. Here is how the Tanka looks:

Line one: 5 syllables

Line two: 7 syllables

Line three: 5 syllables

Line four: 7 syllables

Line five: line five seven syllables

Example:

The gate is unlocked

Boys and girls with shining shoes

And full lunch boxes

Gather to talk of summer

While they listen for the bell.

Cinquain

The Cinquain is a short poem made up of five lines. Here is how it looks:

Line one: One word made up of two syllables (This can be the title.)

Line two: Four syllables describing the subject of the title

Line three: Six syllables showing action

Line four: Eight syllables expressing feeling or observation about the subject

Line five: Two syllables describing or re-naming the subject

Examples:

Kittens

Frisky, playful

Mewing, bouncing, jumping

Creep silently on padded feet

Mischief

Mountain

Isolated

Snowcapped and cloud touching

White against shining azure sky

High Peak

The Diamond Poem

This poem is named for its shape. It compares two things. Linguistically speaking, it uses nouns, adjectives, present participles (the “ing” form of the verb), and adverbs. It describes one object and half-way through after the second adverb in the fourth line it switches to describing the compared object.

Start the poem by considering the two objects/people you will compare

First line—names first object/person—one word

Second line—two words associated with object

Third line—Three participles describing object

Fourth line four adverbs—two describing 1st subject last two describing 2nd object

Fifth line Three participles describing second object/subject/person

Sixth line two words associated with second object

Seventh line- names second object/person—one word
Example:

Corn

Tortillas, grain

Grinding, cooking, tasting

Delicately, deliciously, cheerfully, painfully

Burning, glowing, rising

Sun

Darcy

Reward, punishment

Piercing, pointing, placing

Severely, strictly, kindly, forgivingly

Sharing, giving, promising

Reader, knower

Teacher

Acrostic

The basic acrostic is a poem in which the first letters of the lines read downward forming a word, a phrase or a sentence. Acrostics are easy to write. They should first be tried with student names. Start with one word and move to sentences. Then the acrostic can become a paragraph.

Example: (The word is Perception)

Pizaro went back to ask for permission.

Every Inca thought the Spanish were gods.

Reception for the Spanish was friendly.

Cajamarca was the home of the Incas.

Emperor Althualpa did not know about Christianity.

Pizaro held the emperor captive.

The emperor did not think the Spanish immortal

Incas at first trusted the Spaniards

Offers were made to help Altahualpa

New perceptions came later

Giving Gifts:

Dear ___________________

I would like to send (give) you a ___

Because___

Sincerely,

Yours Friend,

Dear ____________________,

Thank you so much for the __.

It was so nice of you to think of me and remember that __

It was the perfect gift because ___I really loved __

Again, Many thanks,

Sincerely, Your friend

MISS DARCY

Florence Wallach Freed

I’m only five years old

But I can read many words

So you can come

To your First Grade Class

My short sturdy legs can barely

Make it up and down the

Huge Blue Bus’ high steps

The big kids jeer and laugh

As I bend down to pick up my

Smooth leather pencil case

My white underpants show

But I don’t care because

I’m finally going to First Grade

To Miss Darcy’s Class

You are tall and beautiful

A blue-eyed Queen

Crowned with bright Red Hair

You tell me to read to all the children

Stand up straight and read out loud

Dick see Dick see Dick run

The Little Blue Dishes

Once upon a time there was a Princess

Very good reading Florence

You will sit here

First Row First Seat

That’s for the Best Reader

All the other children sit

According to how well they can read

All the way up to

Sixth Row Last Seat

You also teach us Arithmetic and Penmanship

Grownup Cursive not Manuscript

You give us shiny Silver and Gold Stars

And bright Robin and Bluebird Stickers

For Excellent Papers

Every morning you bestow upon us

A carton of white milk

My cup runneth over

And a chocolate-covered graham cracker

Surely goodness and mercy

You give us Recess every day

We hang gloriously upside-down

From the cold metal monkey-bars

God’s in his Heaven

I love you Miss Darcy

But you are Strict

Fold your paper carefully

Or its’ a Zero

No talking unless you raise your hand

No leaving the Room except at Recess

When David can’t learn to read

You say he has cream cheese and sawdust

In his head I believe you

You put the Dunce Cap on Sally

You kick Jackie out for being fresh

You say Donald smells badly

And that Jane cheats

Carol is your favorite

Because she’s the prettiest

Not the smartest

And only Barbara is asked to sing

You call Bobby a Baby when he

Throws up in the middle of the

Star Spangled Banner

You say Jimmie looks like

A taxicab with its doors open

Because his ears stick out

Oh you are very Strict

But so far I am Safe in my

First Row First Seat

But I worry and worry

That I’ll lose it

On Friday when you

Change the Seats

I worry so much I start

Wetting my Pants in School

I’m squirming and dying in my seat

But you won’t let me

Leave the Room

Mommy gets a note from the Doctor

Please let Florence Leave the Room

Whenever she needs to

That very day you

Change all the seats

It’s only Wednesday

Not even Friday

You march me over to

Row Six Last Seat

I can’t even see over the

Big Tall Boys

My little brown Oxfords

Can’t reach the floor

I’m dying of shame

You walk majestically between

Rows One and Two and say

There are the children

Who are doing very well

You walk ceremoniously between

Rows Three and Four and say

These are the children

Who are trying and improving

You walk cruelly between
Rows Five and Six and say

And these are the children who have

Something the matter with Them

And I believe you

God is hiding behind the clouds

Crying millions of teardrops

I hate you Miss Darcy

You are turning into a Wicked Witch

Your red hair is burning and blazing

Like fiery Hell

Yes Miss Darcy you will

Burn Eternally in the

Last Row Last Seat

Holes by Louis Sachar

 Ideas for a Reading Guide for ELL Readers

6th Grade and Up

Directions for the Facilitator:

Ask students to partner read the summary and the information about the author. Each student should attempt remember three things from the summary and three facts from the life of the author.

Summary of the Story

Stanley Yelnats, a shy over-weight boy, is falsely accused of theft, and sent off to a brutal correction institution—Camp Green Lake, where the thirsty boys spend their days digging holes “to build character.” Contrary to name Camp Green Lake is a barren and searing desert. The boys are perpetually thirsty and exhausted. Still the young prisoners keep and develop their sense of humor, and, for the first time in his life, Stanley actually makes friends. How he and his friend Zero manage to escape, save their lives, and at the same time lift the curse that has plagued the Yelnats family for several generations are among the fascinating topics of this story.

About the Author

Louis Sachar was born on March 20, 1954, in East Meadow, New York. He received his B.A. degree in economics from the University of California in 1976. While there he took a class about how to become a teacher's aide. He took the class because it sounded easy. It turned out to be his favorite class and it led him to writing children's books.

 After college he worked at a sweater warehouse in Connecticut and wrote at night. After he was fired from that job he went to law school. His first book, Sideways Stories From Wayside School, was published during his first week of school. He earned his J.D. degree from Hastings College of the Law in San Francisco in 1980. He worked part time for a lawyer but soon decided he wanted to write full time. He became a full-time writer in 1989.

 Sachar says it takes him about a year and a half to write a book. Once he starts he doesn't talk about it to anyone until he's finished. No one is allowed in his office while he is writing except for his two dogs, Lucky and Tippy. Most of his ideas come from what he remembers doing and feeling and thinking as a child. Sachar also gets some of his ideas from his daughter. Some of the Marvin Redpost books are based on her. The idea for There's A Boy in the Girl's Bathroom came from his wife. She was working as a counselor at an elementary school when he met her.

 Sachar lives in Austin, Texas with his wife Carla and their daughter, Sherre.

by Mike Vidmar, May 2000—from the NET GOOGLE

Question for Discussion

Directions to Facilitator:

1. Cut the questions below into strips and post strips all over walls in room. The order doesn’t matter.

2. In pairs, students walk about, discussing each question. They may start anywhere they want to in the room. Students should take their books along for this walk-talk about.

3. When most students have walked around the entire room, each student chooses one question from the wall, and takes down the strip.

4. Students approach partners and ask their question. The partner answers and ask his/her question.

5. Slips are exchanged and students proceed to new partner.

6. Keep this going as long as interest lasts.

7. Students sit each with a question.

8. The discussion is continued in the general forum

The Questions

1. How do you like the first sentence of the book?

2. What does the writer accomplish with the placement of the words, “usually and always on p. 4?

3. Why could Stanley’s math teacher use a class in sensitivity training?

4. Describe and comment on “the curse.”

5. What qualities unite the family of Stanley Yelnats.

6. How did the first Stanley Yelnats lose his fortune?

7. How is Stanley Yelnats greeted when he arrives at Camp Green Lake?

8. Why is no fence needed around Camp Green Lake?

9. Do the words of Mr. Pendanski’s name in any way help to define him?

10. What is the most important rule of Camp Green Lake? P.17

11. Look for places in the book which show us that Stanley is a realist (p. 17, 52,53, 57, 84, 86)

12. What is the function of the nick-names?

13. What has happened to “Barf-Bag?” Why was he awarded this name?

14. What is the irony on p. 22?

15. What kind of life did Stanley have before he arrived at Camp Green-Lake?

16. Why was Stanley arrested?

17. Was Stanley, in fact, holding destiny’s shoes when those sneakers fell on him? Please explain?

18. Destiny plays an integral part of this book—please comment.

19. How do you feel about the historical interruptions of the main narrative?

20. What price does Madame Zeroni demand for her favor? P. 31

21. What does Elya discover on p. 35

22. Why does Elya forget his promise?

23. Does Elya’s marriage to Sarah Miller show us something about the change in Elya?

24. Describe Stanley’s feelings on p. 40. Why does he choose to walk?

25. There is evidence of a black sense of humor at Camp Green Lake—see pp. 43, 45, 56, 62, 63.

26. When in the story did you start to put ZERO and Zeroni together?

27. Why doe Squid scowl on p. 45?

28. Describe the letters Stanley sends home and explain the rational behind them>

29. What discovery does Stanley make on p. 47? How does it make him feel?

30. What is the irony of X-ray’s name? Does the warden understand this?

31.What helps Stanley to dig his second hole? P. 54

32. Talk about the culture of Camp Green-Lake, and about the culture of Green Lake of old.

33. Why do you think that Stanley appears sane and balanced in spite of his difficult life?

34. In chapter 11, what does Stanley discover about his new companions? Why is he surprised?

35. What do you think of Stanley’s adjustment to a new culture?

36. Look for examples of black humor on p.56

37. How effective is Mr. Pendanski as a camp councilor?

38. What is the relationship between the “warden,” and the two guys who work for her (Mr. Sir and Pendanski)? Where do you think that she might have found these two guys? Why do they seem so afraid of her?

39.on p. 57, Stanley uses the phrase so often heard in his family, and gets a lot of approval. What is happening?

40. Why is Stanley’s firs “interesting find” rejected while the second one is accepted?

41. What kind of a person is “the warden?” What first very much surprises Stanley about the warden?

42. Why doesn’t X-ray talk about the “tube” at breakfast?

43. What becomes very clear to Stanley on p. 71, and what does he do as a result?

44. Why does Stanley exercise great care on p. 73, and how is this significant to the development of the plot?

45. Why does Stanley say, “My name is Caveman” on p. 74?

46. What do we learn about Zero in chapter 16?

47. What amazes Stanley about the concept of “race” in the camp? P.84

48. How did Magnet get his name? P. 84

49. Zig-Zag seems perpetually angry with Stanley? Why? When does the anger begin? How is it eventually resolved?

50. Stanley perpetually tells us that he “was in the wrong place at the wrong time” and this situation seems to be a family dilemma? When does Stanley get the feeling that he is definitely in the right place?

51. How does Stanley feel on p.88? Can you identify with these emotions?

52. How does the warden use the phrase, “excuse me!”

52. What does the warden mean when on p, 91 she tells Stanley, “He’s not going to die. . . . unfortunately for you.”

52. On the bottom of page 93, this sentence appears. “If he didn’t talk about it, then maybe it didn’t happen.” Please comment.

53. How and why does the relationship between Stanley and Zero develop?

54. What discovery does Stanley make at the end of chapter 22?

55. Who is Charles (Trout) Walker? How does he fit into the plot?

56. How does the interracial romance of Sam and Kate develop? What are the results?

57. Describe the behavior of the sheriff in chapter 26?

58. How and why did the lake disappear? P. 115

59. Stanley doesn’t react when he learns that Hector’s name is Zeroni. This kind of event is known in literature as “dramatic irony.” Can you figure out what the term means?

60. Hector is a Trojan champion who fought the Greeks in the Trojan wars. Why do you think that the author of this book has chose this name for Zero?

61.Why is Kate Barlow attacked in chapter 28 and why does she die laughing?

62. When does Stanley first see God’s thumb? (chapter 29)

63. Why does Zero run away? P. 139

64. How does the arrival to “Twitch” contribute to Stanley’s escape?

65. “When you spend your whole life in a hole, the only way you can go is up” p. 159—please comment.

66. What worries Stanley the most as he and Zero wander through the dessert?

67. What does the author want us to infer when Stanley discovers how far he climbed carrying Zero? Chapter 40.

68. On p. 185, why is Stanley suddenly so happy?

69. What is the meaning of the word “destiny” p. 185-186

70. This book has been written in a style known as “magical realism.” What do you think that this term means?

71. Where do you think that Zero’s mother went when she had to leave him to go away by herself? Why doesn’t she come back on that last time?

72. Zero seems to be a mathematical genius. What other talents does he possess? p. 193-195, 198. Comment on the irony of his name.

73. “He felt the scream explode inside him.” P.203—talk about this metaphor—why is it effective? Have you ever felt this way?

74. Were you able to guess why the lizards don’t bite the boys? Chapter 205

75. Can you imagine the emotions of the “warden” in chapters 45-49?

76.What is Zero doing on p. 209-211

77. Why is the warden disappointed on p. 212?

78. What kind of a woman is Stanley’s attorney?

79. What do we learn about Squid on p. 219? Does this explain his previous behavior

80. “Not Everyone is as nice as us.” P. 219—please comment

81. Why does Stanley feel ashamed on p.223

82. How does the author reinforce the notion of destiny? P.227

83. Compare and comment on the lullaby versions p. 231 and p.8

Activity two--Character Study

Directions to Facilitator:

Students rate each character on the qualities listed. The rating is done on the scale of 0-5 (5 is best). When they have finished the scale, a discussion in either small groups or whole class ensues. Students talk about how and why they have chosen to rate the characters.

	
	Intelligence
	Persistence
	People Skills
	Anger
	Loyalty
	Sadism
	Kindness

	ZERO
	
	
	
	
	
	
	

	Stanley
	
	
	
	
	
	
	

	Kate
	
	
	
	
	
	
	

	Sam
	
	
	
	
	
	
	

	MR. Sir
	
	
	
	
	
	
	

	Madame Zeroni
	
	
	
	
	
	
	

	The Warden
	
	
	
	
	
	
	

	X-ray
	
	
	
	
	
	
	

	Pendanski
	
	
	
	
	
	
	

Activity III

Instructions to facilitators:

The statements below deal with some of the central themes of the book. Student can mark each quotation with “agree” “disagree” or “not sure.” A discussion will follow with references to the text.

1. When a curse follows a family, their destiny is bad luck.

2. We are in charge of our own destiny.

3. The warden behaves as she does because of a very difficult childhood.

5. Mr. Pendansky is a kind man in the wrong place.

6. The name “Caveman” suits Stanley.

7. Zero is the greatest hero of this book.

8. Stanley remains balanced and cheerful in spite of many difficulties because he has always had a loving family.

9. We never understand why Zero’s mother left him.

10. The social message of this book is human kindness can be practiced under the worst of circumstances.

11. The social message of this story is that we create our own destiny.

12. The holes of this story are highly symbolic.

Activity Four—Vocabulary Work:
A. In each line find the word that does not belong

Instructions to Facilitator:

Students should work in groups being able to explain why the chosen word doesn’t belong.

1. precarious, dangerous, slow shaky, uncertain

2. latch, open, fasten, bolt, handle

3. pry, poke, interfere, get open. sleep

4. beam, light, wood, paper, sunshine

6. commotion, noise, dance, turmoil, disorder

7. suppress, put down, hold back, bake, restrain

9. scurry, walk, rush, hurry, bustle

10. initiate, finish, start, begin, commence

11. delirious, confused, feverish, logical, hallucinating

12. strenuous, easy, tough, hard, strenuous

B. Instructions to facilitator:

Ask students to write three sentences, each including two of the first words in the list above. Students should then, in small groups, compare their sentences and read several out loud.

Extension Activities:

Students draw a Venn Diagram comparing and Contrasting the Cultures and Settings of Green Lake as it existed before and after the great Drought.

The same can be done with Stanley on his first and his last day at Camp Green Lake.

The same can be done for Kate as the town school-teacher as compared to Kate the outlaw.

Students can also write a letter from Madame Zeroni to the Yelnatz

family.

Students can write their own family history

More Varied Activities

(Read aloud compare to film)

There is no lake at Camp Green Lake. There once was a very large lake here, the largest lake in Texas. That was over a hundred years ago. Now it is just a dry, flat wasteland.

There used to be a town of Green Lake as well. The town shriveled and dried up along with the lake, and the people who lived there.

During the summer the daytime temperature hovers around ninety-five degrees in the shade—if you can find any shade. There’s not much shade in a big dry lake.

The only trees are two old oaks on the eastern edge of the “lake.” A hammock is stretched between the two trees, and a log cabin stands behind that.

The campers are forbidden to lie in the hammock. It belongs to the Warden. The Warden owns the shade.

Out on the lake, rattlesnakes and scorpions find shade under rocks and in the holes dug by the campers.

3

Here’s a good rule to remember about rattlesnakes and scorpions: If you don’t bother them, they won’t bother you.

Usually.

Being bitten by a scorpion or even a rattlesnake is not the worst thing that can happen to you. You won’t die.

Usually.

Sometimes a camper will try to be bitten by a scorpion, or even a small rattlesnake. Then he will get to spend a day or two recovering in his tent, instead of having to dig a hole out on the lake.

But you don’t want to be bitten by a yellow-spotted lizard. That’s the worst thing that can happen to you. You will die a slow and painful death.

Always.

If you get bitten by a yellow-spotted lizard, you might as well go into the shade of the oak trees and lie in the hammock.

There is nothing anyone can do to you anymore.

(dramatic reading)

It didn’t take long for the pickup to return. Mr. Pendanski stepped out of the cab. A tall woman with red hair stepped out of the passenger side. She looked even taller than she was, since Stanley was down in his hole. She wore a black cowboy hat and black cowboy boots which studded with turquoise stones. The sleeves on her shirt were rolled up, and her arms were covered with freckles, as was her face. She walked right up to X-Ray.

“This where you found it?”

“Yes, ma’am.”

“Your good work will be rewarded.” She turned to Mr. Pendanski. “Drive X-Ray back to camp. Let him take a double shower, and give him some clean clothes. But first I want you to fill everyone’s canteen.”

“I just filled them a little while ago,” said Mr. Pendanski.

The Warden stared hard at him. “Excuse me,” she said. Her voice was soft.

“I had just filled them when Rex—”

“Excuse me,” the Warden said again. “Did I ask you when you last filled them?”

“No, but it’s just—”

“Excuse me.”

Mr. Pendanski stopped talking. The Warden wiggled her finger for him to come to her. “It’s hot and it’s only going to get hotter,” she said. “Now, these fine boys have been working hard. Don’t you think it might be possible that they might have taken a drink since you last filled their canteens?”

Mr. Pendanski said nothing.

The Warden turned to Stanley. “Caveman, will you come here, please?”

Stanley was surprised she knew his name. He had never seen her. Until she stepped out of the truck, he didn’t even know the Warden was a woman.

He nervously went toward her.

“Mr. Pendanski and I have been having a discussion. Have you taken a drink since Mr. Pendanski last filled your canteen?”

Stanley didn’t want to cause any trouble for Mr. Pendanski. “I still got plenty left,” he said.

“Excuse me.”

He stopped. “Yeah, I drank some.”

“Thank you. May I see your canteen please.”

Stanley handed it to her. Her fingernails were painted dark red.

She gently shook the canteen, letting the water swish inside the plastic container. “Do you hear the empty spaces?” she asked.

“Yes,” said Mr. Pendanski.

“Then fill it,” she said. “And the next time I tell you to do something, I expect you to do it without questioning my authority. If it’s too much trouble for you to fill a canteen, I’ll give you a shovel. You can dig the hole, and the Caveman can fill your canteen.” She turned back to Stanley. “I don’t think that would to be too much trouble for you, would it?”

“No,” said Stanley.

“So what will it be?” She asked Mr. Pendanski. “Do you want to fill the canteens or do you want to dig?”

“I’ll fill the canteens,” said Mr. Pendanski.

“Thank you.”

Vocabulary Quiz

Name ____________________________

Complete each sentence with the best word from the list. Use each word once. There is one extra word. Do not change word forms.

barren

fossil

radiated

descendants

nursery rhyme

scarcity

despicable

pitchfork

scarcity

evaporated

preposterous

scowled

1.
One of Elya Yelnats’ ________________________ is a very important character
of the
book Holes written by Louis Sachar.

2.
The land at Camp Green Lake is described as ____________________ because it

is a dry desert where nothing grows.

3.
The ____________________ of water is a big problem for the boys, but it is an
advantage for the warden and her staff.

4.
A lot of the events in this story seem ___________________ because they go against
what is thought to be sensible or reasonable.

5.
Stealing the pair of shoes from the homeless shelter was described as a
_____________________ action because the shoes were donated to help homeless kids.
It was so bad to steal from the poor!

6.
A _____________________ is similar to a little poem that children often learn and
memorized. In the story, Stanley and Zero actually know ones that are very similar.

7.
In the hot desert, the water ___________________ very quickly. So, when it didn’t rain
for a hundred years, the lake disappeared.

8.
Stanley found a ________________________. It was the remains of a little fish

that had turned to stone.

9.
After the gold object was found, the warden became very interested in what the boys
were digging. In fact, she told some of them to use a __________________ which is
similar to a shovel and a fork.

10.
Mr. Sir ___________________ at the boys were he was angry. It’s a facial
expression that is opposite a smile.

Holes
By Louis Sachar

Chapter 23

One hundred and ten years ago, Green Lake was the _______________ lake in Texas. It was full of clear cool water, and it ___________________ like a giant emerald in the sun. It was especially beautiful in the spring, when the _______________ trees, which lined the shore, bloomed with pink and rose-colored blossoms.

There was always a town ________________ on the Fourth of July. They’d play games, dance, sing, and swim in the lake to keep cool. Prizes were awarded for the best peach pie and peach jam.

A special _____________________ was given every year to Miss Katherine Barlow for her fabulous spiced beaches. No one else even tried to make spiced peaches, because they knew none could be as _________________ as hers.

Every summer Miss Katherine would ____________________ bushels of peaches and preserve them in jars with cinnamon, cloves, nutmeg, and other ________________ which she kept secret. The jarred peaches would last all _________________. They probably would have lasted a lot longer than that, but they were always eaten by the end of the winter.

It was said that Green Lake was “___________________ on earth” and that Miss Katherine’s spiced peaches were “food for the ________________”

Katherine Barlow was the town’s _____________________ school teacher. She taught in an old one-room schoolhouse. It was old even then. The rook leaked. The windows wouldn’t open. The _________________ hung crooked on its bent hinges.

She was a wonderful teacher, full _________________ knowledge and full ____________ life. The children loved her.

She __________________ classes in the evening for adults, and many of the adults loved her as well. She was very pretty. Her classes were often full of young men, who were a lot ___________________ interested in the teacher than they were in getting an education.

But all they got was an education.

One such young man was Trout Walker. His ____________________ name was Charles Walker, but everyone called him Trout because his two feet smelled like a couple of dead ________________________.

This wasn’t entirely Trout’s fault. He had an incurable foot __________________. In fact, it was the same foot fungus that a hundred and ten years later would afflict the famous _____________________ Clyde Livingston. But at least Clyde Livingston showered everyday.

“I take a bath every Sunday morning,” Trout would brag, “___________________ I need to or not.”

Most everyone in the town of Green Lake expected Miss Katherine to marry Trout Walker. He was the son of the richest man in the county. His family owned most of the peach trees and all the land on the ____________________ side of the lake.

Trout often showed ___________ at night school but never ____________ attention. He

talked in class and was disrespectful ____________ the students around him. He was loud and stupid.

A lot of men in town were not educated. That didn’t bother Miss Katherine. She knew they’d ________________ most of their lives working on farms and ranches and hadn’t had much schooling. That was why she was there—to teach them.

But Trout didn’t want to learn. He seem to be proud of his stupidity.

“How’d you like to take a ride on my new boat his Saturday?” he asked her one eveing after class.

“No, thank you,” said Miss Katherine.

“We’ve got a brand-new boat,” he said. “You don’t even have to ______________ it.”

“Yes, I know,” said Miss Katherine.

Everyone in town had seen—and heard—the Walkers’ new boat. It made a ___________

Loud noise and spewed ______________________ black smoke over the beautiful like.

Trout had always gotten everything he ever wanted. He found it hard to believe that Miss Katherine had turned him down. He pointed his finger at her and said,” No one ever says ‘No’ to Charles Walker!”

“I believe I _________________ __________________,” said Katherine Barlow.

Holes Quiz on Part 1 (pages 3 – 123)

Name ____________________________

1. How many trees are around Camp Green Lake?

2. Did Kate Barlow kiss Stanley’s great-great grandfather?
yes / no

2. Did Kate Barlow kiss Stanley’s great-great grandfather?
yes / no

3. What is ironic about the boy with the nickname X-Ray?

4. At Camp Green Lake, what’s the worst thing to be bitten by?

5. What did Elya Yelnats forget to do for Madame Zoroni?

6. What does Zero want Stanley to teach him?

7. Who always says, “Excuse me?”

8. What was the secret ingredient in the Warden’s nail polish?

9. Who said, “I can fix that.”?

10. Why was Sam Killed?

11. What did Miss Katherine do to the Sheriff after she killed him?

12. What is Zero’s real name?

Questions – Who Said It game

Here are some examples of quotations that can be used. Print each in a huge font and print on individual pieces of paper that can be used like flash cards.

“Excuse me?”
“I found refuge on God’s Thumb.”
“He’s not my slave. We have a great deal, that’s all.”
“Teach the bully a lesson.”
“I’m not digging another hole.”
“Don’t shoot him. He can’t go anywhere. The last thing we need is an investigation.”

“I don’t think I can erase him completely from all the state files.”
“But sometimes, you know, I’ll be walking past a real nice car parked in a deserted area, and, you know, I’ll just start twitching.”

· Mr. Pendansky

· Twitch

· Zero

· Stanley

· The warden

· Stanley’s great grandfather
(Read aloud compare to film)

There is no lake at Camp Green Lake. There once was a very large lake here, the largest lake in Texas. That was over a hundred years ago. Now it is just a dry, flat wasteland.

There used to be a town of Green Lake as well. The town shriveled and dried up along with the lake, and the people who lived there.

During the summer the daytime temperature hovers around ninety-five degrees in the shade—if you can find any shade. There’s not much shade in a big dry lake.

The only trees are two old oaks on the eastern edge of the “lake.” A hammock is stretched between the two trees, and a log cabin stands behind that.

The campers are forbidden to lie in the hammock. It belongs to the Warden. The Warden owns the shade.

Out on the lake, rattlesnakes and scorpions find shade under rocks and in the holes dug by the campers.

Here’s a good rule to remember about rattlesnakes and scorpions: If you don’t bother them, they won’t bother you.

Usually.

Being bitten by a scorpion or even a rattlesnake is not the worst thing that can happen to you. You won’t die.

Usually.

Sometimes a camper will try to be bitten by a scorpion, or even a small rattlesnake. Then he will get to spend a day or two recovering in his tent, instead of having to dig a hole out on the lake.

But you don’t want to be bitten by a yellow-spotted lizard. That’s the worst thing that can happen to you. You will die a slow and painful death.

Always.

If you get bitten by a yellow-spotted lizard, you might as well go into the shade of the oak trees and lie in the hammock.

There is nothing anyone can do to you anymore.

(dramatic reading)

It didn’t take long for the pickup to return. Mr. Pendanski stepped out of the cab. A tall woman with red hair stepped out of the passenger side. She looked even taller than she was, since Stanley was down in his hole. She wore a black cowboy hat and black cowboy boots which studded with turquoise stones. The sleeves on her shirt were rolled up, and her arms were covered with freckles, as was her face. She walked right up to X-Ray.

“This where you found it?”

“Yes, ma’am.”

“Your good work will be rewarded.” She turned to Mr. Pendanski. “Drive X-Ray back to camp. Let him take a double shower, and give him some clean clothes. But first I want you to fill everyone’s canteen.”

“I just filled them a little while ago,” said Mr. Pendanski.

The Warden stared hard at him. “Excuse me,” she said. Her voice was soft.

“I had just filled them when Rex—”

“Excuse me,” the Warden said again. “Did I ask you when you last filled them?”

“No, but it’s just—”

“Excuse me.”

Mr. Pendanski stopped talking. The Warden wiggled her finger for him to come to her. “It’s hot and it’s only going to get hotter,” she said. “Now, these fine boys have been working hard. Don’t you think it might be possible that they might have taken a drink since you last filled their canteens?”

Mr. Pendanski said nothing.

The Warden turned to Stanley. “Caveman, will you come here, please?”

Stanley was surprised she knew his name. He had never seen her. Until she stepped out of the truck, he didn’t even know the Warden was a woman.

He nervously went toward her.

“Mr. Pendanski and I have been having a discussion. Have you taken a drink since Mr. Pendanski last filled your canteen?”

Stanley didn’t want to cause any trouble for Mr. Pendanski. “I still got plenty left,” he said.

“Excuse me.”

He stopped. “Yeah, I drank some.”

“Thank you. May I see your canteen please.”

Stanley handed it to her. Her fingernails were painted dark red.

She gently shook the canteen, letting the water swish inside the plastic container. “Do you hear the empty spaces?” she asked.

“Yes,” said Mr. Pendanski.

“Then fill it,” she said. “And the next time I tell you to do something, I expect you to do it without questioning my authority. If it’s too much trouble for you to fill a canteen, I’ll give you a shovel. You can dig the hole, and the Caveman can fill your canteen.” She turned back to Stanley. “I don’t think that would to be too much trouble for you, would it?”

“No,” said Stanley.

“So what will it be?” She asked Mr. Pendanski. “Do you want to fill the canteens or do you want to dig?”

“I’ll fill the canteens,” said Mr. Pendanski.

“Thank you.”

Vocabulary Quiz

Name ____________________________

Complete each sentence with the best word from the list. Use each word once. There is one extra word. Do not change word forms.

barren

fossil

radiated

descendants

nursery rhyme

scarcity

despicable

pitchfork

scarcity

evaporated

preposterous

scowled

1.
One of Elya Yelnats’ ________________________ is a very important character
of the
book Holes written by Louis Sachar.

2.
The land at Camp Green Lake is described as ____________________ because it

is a dry desert where nothing grows.

3.
The ____________________ of water is a big problem for the boys, but it is an
advantage for the warden and her staff.

4.
A lot of the events in this story seem ___________________ because they go against
what is thought to be sensible or reasonable.

5.
Stealing the pair of shoes from the homeless shelter was described as a
_____________________ action because the shoes were donated to help homeless kids.
It was so bad to steal from the poor!

6.
A _____________________ is similar to a little poem that children often learn and
memorized. In the story, Stanley and Zero actually know ones that are very similar.

7.
In the hot desert, the water ___________________ very quickly. So, when it didn’t rain
for a hundred years, the lake disappeared.

8.
Stanley found a ________________________. It was the remains of a little fish

that had turned to stone.

9.
After the gold object was found, the warden became very interested in what the boys
were digging. In fact, she told some of them to use a __________________ which is
similar to a shovel and a fork.

10.
Mr. Sir ___________________ at the boys were he was angry. It’s a facial
expression that is opposite a smile.

Holes
By Louis Sachar

Chapter 23

One hundred and ten years ago, Green Lake was the _______________ lake in Texas. It was full of clear cool water, and it ___________________ like a giant emerald in the sun. It was especially beautiful in the spring, when the _______________ trees, which lined the shore, bloomed with pink and rose-colored blossoms.

There was always a town ________________ on the Fourth of July. They’d play games, dance, sing, and swim in the lake to keep cool. Prizes were awarded for the best peach pie and peach jam.

A special _____________________ was given every year to Miss Katherine Barlow for her fabulous spiced beaches. No one else even tried to make spiced peaches, because they knew none could be as _________________ as hers.

Every summer Miss Katherine would ____________________ bushels of peaches and preserve them in jars with cinnamon, cloves, nutmeg, and other ________________ which she kept secret. The jarred peaches would last all _________________. They probably would have lasted a lot longer than that, but they were always eaten by the end of the winter.

It was said that Green Lake was “___________________ on earth” and that Miss Katherine’s spiced peaches were “food for the ________________”

Katherine Barlow was the town’s _____________________ school teacher. She taught in an old one-room schoolhouse. It was old even then. The rook leaked. The windows wouldn’t open. The _________________ hung crooked on its bent hinges.

She was a wonderful teacher, full _________________ knowledge and full ____________ life. The children loved her.

She __________________ classes in the evening for adults, and many of the adults loved her as well. She was very pretty. Her classes were often full of young men, who were a lot ___________________ interested in the teacher than they were in getting an education.

But all they got was an education.

One such young man was Trout Walker. His ____________________ name was Charles Walker, but everyone called him Trout because his two feet smelled like a couple of dead ________________________.

This wasn’t entirely Trout’s fault. He had an incurable foot __________________. In fact, it was the same foot fungus that a hundred and ten years later would afflict the famous _____________________ Clyde Livingston. But at least Clyde Livingston showered everyday.

“I take a bath every Sunday morning,” Trout would brag, “___________________ I need to or not.”

Most everyone in the town of Green Lake expected Miss Katherine to marry Trout Walker. He was the son of the richest man in the county. His family owned most of the peach trees and all the land on the ____________________ side of the lake.

Trout often showed ___________ at night school but never ____________ attention. He

talked in class and was disrespectful ____________ the students around him. He was loud and stupid.

A lot of men in town were not educated. That didn’t bother Miss Katherine. She knew they’d ________________ most of their lives working on farms and ranches and hadn’t had much schooling. That was why she was there—to teach them.

But Trout didn’t want to learn. He seem to be proud of his stupidity.

“How’d you like to take a ride on my new boat his Saturday?” he asked her one eveing after class.

“No, thank you,” said Miss Katherine.

“We’ve got a brand-new boat,” he said. “You don’t even have to ______________ it.”

“Yes, I know,” said Miss Katherine.

Everyone in town had seen—and heard—the Walkers’ new boat. It made a ___________

Loud noise and spewed ______________________ black smoke over the beautiful like.

Trout had always gotten everything he ever wanted. He found it hard to believe that Miss Katherine had turned him down. He pointed his finger at her and said,” No one ever says ‘No’ to Charles Walker!”

“I believe I _________________ __________________,” said Katherine Barlow.

Holes Quiz on Part 1 (pages 3 – 123)

Name ____________________________

1. How many trees are around Camp Green Lake?

2. Did Kate Barlow kiss Stanley’s great-great grandfather?
yes / no

3. What is ironic about the boy with the nickname X-Ray?

4. At Camp Green Lake, what’s the worst thing to be bitten by?

5. What did Elya Yelnats forget to do for Madame Zoroni?

6. What does Zero want Stanley to teach him?

7. Who always says, “Excuse me?”

8. What was the secret ingredient in the Warden’s nail polish?

9. Who said, “I can fix that.”?

10. Why was Sam Killed?

11. What did Miss Katherine do to the Sheriff after she killed him?

12. What is Zero’s real name?

Questions – Who Said It game

Here are some examples of quotations that can be used. Print each in a huge font and print on individual pieces of paper that can be used like flash cards.

“Excuse me?” The Warden

“I found refuge on God’s Thumb.” Elya Yelnats

“He’s not my slave. We have a great deal, that’s all.” Stanley

“Teach the bully a lesson.” Mr. Pendanski

“I’m not digging another hole.” Zero

“Don’t shoot him. He can’t go anywhere. The last thing we need is an investigation.” The Warden

“I don’t think I can erase him completely from all the state files.” Mr. Pendanski

“But sometimes, you know, I’ll be walking past a real nice car parked in a deserted area, and, you know, I’ll just start twitching.” Twitch

PAGE
1

_1230197858.bin

