Lisa Riccomini

Summer 2011

The Glass Castle Lesson Plan –Heavy “Dinner”

Another way to approach The Glass Castle is to ask students to read the entire book during the first half of the semester (maybe Weeks 1-6) and use Moodle posts throughout the semester to connect the common reading to many of the key elements of the U100 Map of the Core. By using The Glass Castle to draw out important personal/life skills, students employ essential academic skills. By utilizing Moodle, you can relieve the pressure of trying to accomplish all of the important concepts in U100 during classroom time by giving students time to critically think about the book and U100 topics out of class, but still in a discussion forum (also, as we know, this helps draw the voices of the shy students out).

Early in the semester, perhaps Week 3: 15-30 minutes. To help support students while reading, you can use this as an intro to study habits and accountability.
Begin with a discussion of how college is different than high school in terms of instructor expectations, workload and accountability. Perhaps for homework before class, have students read in FOCUS, Ch. 8 Case Study and pp. 176-182 and “Think You Know How To Study? Think Again.” In class, have students share in small groups or in a whole class discussion, what they have already noticed about instructor expectations (what do their syllabi suggest about study habits, etc). You can also have students discuss in small groups one study/reading habit they think is effective, either from the readings or their own experiences. Then students can share with the class and discuss how they can practice these strategies while reading The Glass Castle.
Ongoing Moodle Posts Throughout the Semester

Then, with the Moodle discussion forums, throughout the semester, use The Glass Castle discussion questions to introduce (if you want to assign it before the relevant week) or reinforce (after your relevant discussions/activities/assignments. You can use as many or as few of these as meets your needs (you will see that some of them can easily be combined):

1. Time Management and Values: On page 57, Jeannette Walls tells us, “Mom didn’t like cooking much—‘Why spend the afternoon making a meal that will be gone in an hour,’ she’d ask us, ‘when in the same amount of time, I can do a painting that will last forever?’” What does this suggest about Rose Mary’s value systems and how she values time and how that impacts the way she operates in the world? In what ways do your value systems inform your sense of time on a day-to-day basis (study habits, punctuality, time for friends/family/Facebook?).
2. Money and Values: On one hand, Jeannette Walls describes the squalor she and her family lived in: hunger, poverty, garbage, lack of basic necessities. On the other hand, she describes the rich intellectual world her parents imparted: discussions of geology, math, literature, art. In light of the fact that three out of the four Walls children became successful, productive members of society, what do you think is more important to children’s development: comfortable living conditions or an enriching intellectual environment? (taken from Ronit Sarig’s “The Glass Castle Teaching Materials http://www.csun.edu/afye/Glass-Castle-Workshops.html)

3. Spirituality/Ethics and honesty: Walls tells us that Rosemary, a Catholic, “treated the Ten Commandments more like the Ten Suggestions” (104) but also believed that t “It was your inner spirit and not your outward appearance that mattered” (104). What does this mean?

4. Advisement/counseling/parental roles: Rose Mary tells Jeannette, “Life is full of tragedy and comedy…You should learn to enjoy the comic episodes a little more” (129). What other good pieces of advice do Rose Mary and Rex give their children? In what ways are Rose Mary and Rex good advisors/counselors to their children?

5. Advisement/counseling: Are there any “everyday heroes” in this book? How do you know? Are they any individuals who might be “everyday heroes” if she or he simply made one major decision differently? From your own life experiences, are heroes “born” or “made”? Explain. (Taken from Wayne Smith’s “The Glass Castle—Reflections, Tasks, Projects” --Social and Behavioral Science section http://www.csun.edu/afye/Glass-Castle-Workshops.html)
6. Personal relationships/health: The children seem to learn something important about their father’s alcoholism and dysfunctional behavior after her learns about Brian’s episode with Erma (145-148). What is that insight? How can this understanding of Rex make us more sympathetic to him? Does it, however, justify some of his adult choices?

7. Health: While they are still in Arizona, Rex attempts to stop drinking (116-121). Why does he try to do this? What insights do we as readers gain from his battle with alcoholism?

8. Ethics/Purpose: Throughout the book we hear Rose Mary’s complaint: “I’m a grown woman now, why can’t I do what I want to do? (74). At what point in their lives can adults do whatever they want? (Taken from Ronit Sarig’s “The Glass Castle Teaching Materials” http://www.csun.edu/afye/Glass-Castle-Workshops.html) ** You can also connect this to “Five Simple Questions on Ethics” (see http://www.csun.edu/busdean/Daily%20News/CSUNPRcopy(G_Rossy).pdf by asking students to answer Rose Mary’s question based on the article: “Using “5 Simple Questions on Ethics” answer Rose Mary’s complaint…” Remember, your students are likely to need help finding this brief newspaper article. Do NOT send them to the U100 Faculty Readings site! Have them find the article via the Library's databases. Give them the publication information and have them retrieve the article.

9. Finances: Walls states, “neither Mom nor Dad ever mastered the art of budgeting. But Mom’s salary created a whole new set of problems. While Dad liked it that Mom was bringing home a paycheck, he saw himself as the head of the household, and he maintained that the money should be turned over to him. It was his responsibility, he’d say, to handle the family finances” (76). What does this suggest about the connections between traditional gender roles and money management? How prevalent are these roles in today’s society? What are your current attitudes and beliefs about gender roles and money? Where do they come from?

10. Purpose/Success: Bob Dylan once wrote: “A man is a success if he gets up in the morning and gets to bed at night and in between does what he wants to do.” Although it seems a stretch to use the word “success” in any discussion of the Walls’ lifestyle, using Dylan’s definition, could we say that Rex and Rose Mary were a success? How do you define success? (taken from Debbi Mercado’s “The Glass Castle Teaching Ideas” http://www.csun.edu/afye/Glass-Castle-Workshops.html)

11. Personal Relationships/Success: "I wanted to join some club or group or organization where I could feel I belonged" (203). Why? What happens? What about you and other CSUN students: how could you locate a club, group, org.....? What would you pick? Why? (Taken from Cheryl Spector’s “The Glass Castle and the New Student Orientation Leaders”) **Note: You could also use this as a nice introduction to the Go Clubbing Activity.

12. Purpose/Lifelong Learning/Career/Success: "I now saw no point in going to college" (250). Explain why; then explain what changes her mind. Why are YOU in college? What will help you stay here and succeed here? (Taken from Cheryl Spector’s “The Glass Castle and the New Student Orientation Leaders”)

13. Critical Thinking/Lifelong Learning: In your FOCUS textbook, read Ch. 6 115-116 “Problem Solving: The Basic How-To’s.” Then think about how Rex, Rose Mary, Jeannette, or one of her siblings makes a decision in the book (choose just one example). How do they employ any of the Problem Solving Steps? If they don’t, where do they diverge from the strategy? For example, someone may be able to define the problem and brainstorm possible options, but then fail to devise criteria to evaluate each option.

14. Creative Thinking/Lifelong Learning/Success: In your FOCUS textbook, read Ch. 6 120-123 “Creativity…”. How are Rose Mary and Rex creative thinkers? What is the value of creative thinking? How does creative thinking ever serve Rose Mary or Rex in a positive way? Give an example or two.

15. Academic Success/Purpose: Jeannette Walls has said in interviews that because she had so little as a child, she really appreciated things when she finally got them. She also said, “When I got to college, because I was paying for all of it myself, I knew why I was there. I knew how much each course was costing me. There was no way I was going to miss a class; I was going to get my money’s worth.” Do you think that parents should give their kids less so they appreciate things more? What about college? Would you appreciate it more if you were paying for it? If you are paying for it, do you think you treat the privilege differently than friends who are not?

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

