Lisa Riccomini

Summer 2011

The Glass Castle Lesson Plan Medium “Appetizer Plate”
Part A: Week 1/early in Week 2 before Freshman Convocation Thursday 9/8
15-30 minutes depending on your needs:

1. Explain to students what the Freshman Convocation is and how each year a speaker is invited to address the incoming freshman class. Often, the speaker is the author of the freshman common reading book, as is the case this year with Jeannette Walls.

2. Then using Think, Ink, Pair and Share, ask the following question: What assumptions do you have about the kinds of people asked to speak at large public universities like CSUN? In what ways would these people need to be successful to be invited to speak? What is success? What kinds of values, habits, characteristics do you think helped get them to this point? What kinds of advantages do you think these people probably have had?

3. After students have jotted down some ideas and paired up with another classmate or two, have students discuss their thoughts.

Areas to focus on:

· What is success?
· How does having advantages help someone be successful?

· How does having challenges help someone be successful?
· Examples of challenges?
· Examples of advantages that help aid success, etc?
4. Ask students to read pp. 3-5 (opening scene of The Glass Castle) in groups or as a class and discuss how their previous assumptions about success and who a speaker like Jeanette Walls may be are confirmed or not. What assumptions might someone have about Jeannette Walls based just on her economic status as an adult, etc?

Part B: Week 3 right after Convocation

15-45 minutes (could be extended) depending on your needs:

1. Ask students to read at least the first 25 pages before the convocation. During the convocation, students should note interesting points made by Jeannette Walls, and how students felt/reacted to seeing/hearing her speak. How did she present herself? What connections can you find between our Convocation speaker and the little girl who is the subject of the memoir at this point? Ask students to bring their notes to the next class (or write a short response to be turned in)

2. In class, ask students to discuss the Convocation and Walls’ speech. Make connections back to the previous discussion about success and predictors of success.

3. In another THINK, INK, PAIR and SHARE: Ask students to reflect on the following:

In one interview, Jeannette Walls talks about “luck.” She says, “Luck is the hand you’re dealt, and we’re all dealt different hands, and life is the way you play it because you can get a crappy hand and play the heck out of it or you can get a wonderful hand and just misplay it terrible. So many people have wonderful hands that they just don’t do anything with.” How do you think you are playing your hand? (Question from Debbi Mercado’s “The Glass Castle Teaching Resources” http://www.csun.edu/afye/Glass-Castle-Workshops.html).
Possible areas of discussion: college resources, support systems at home and school, classes like U100 (yes, shameless self promotion, etc).

4. If you have more class time, you can also link this nicely to FOCUS Ch. 1: “How Motivated Are You and How Are You Motivated?” pp. 8-10 and/or “Give Yourself an Attitude Adjustment” pp. 13-14. Other readings/resources you can connect with include: “ Better Living Through Consciousness: Why You Should Take Your College Education Seriously” and “11 Free Goal Setting Software & Tools You Can Use” or others that seem relevant to your purposes are located here: http://u100facultyfavorites.tumblr.com/
More wonderful The Glass Castle assignments and packets: http://www.csun.edu/afye/Glass-Castle-Workshops.html
All U100 readings: http://u100facultyfavorites.tumblr.com/
PAGE
1

