Lisa Riccomini

Summer 2011

The Glass Castle Lesson Plan #3 Light “Dessert”

This is a versatile lesson plan that you can use in addition to other The Glass Castle materials and assignments, or as a one-time deal.

Group Discussions and Short Presentations (45-75 minutes):
Divide students into five or six groups depending on your needs. They will need to have FOCUS and The Glass Castle. To prepare students to take ownership of their learning experiences and effectively collaborate, ask students to set three ground rules for effective collaboration (ex: turn-taking, respectful disagreement, everyone must participate, etc.) You can let them come up with their own, or you can provide them.

Next, give each group a handout with a Glass Castle question (and/or reading passage). Then tell them to discuss their assigned passage/question and prepare a very short presentation to share with the class:

Group 1: Quote #1, from pp. 20-21:

Mom and Dad did most of our teaching. Mom had us all reading books without pictures by the time we were five, and Dad taught us math. He also taught us the things that were really important and useful, like how to tap out Morse code and how we should never eat the liver of a polar bear because all the vitamin A in it could kill us. He showed us how to aim and fire his pistol, how to shoot Mom’s bow and arrows, and how to throw a knife by the blade so that it landed in the middle of a target with a satisfying thwock. By the time I was four, I was pretty good with Dad’s pistol…..

Discussion question: what are some (3 or 4) of the “really important and useful” things you think you should learn if you are going to succeed at CSUN? How are you going to learn those things? Who can help you? How are these similar/different than high school? Give specific examples. Find a relevant piece of advice from FOCUS. Share your answers with the class (remember, each of you must participate).

Group 2: Quote #2, from p. 28:

Mom always said people worried too much about their children. Suffering when you’re young is good for you, she said. It immunized your body and your soul, and that was why she ignored us kids when we cried. Fussing over children who cry only encourages them, she told us. That’s positive reinforcement for negative behavior.

Discussion question: To what extent do you agree with Jeannette’s mom? How are challenges opportunities for growth? How important is it to have a support system in college? What is the difference between support and enabling? Find a relevant piece of advice from FOCUS. Share your answers with the class (remember, each of you must participate).

Group 3: Quote #3, from pp. 35 and 38:

After we pulled up stakes in San Francisco, we headed for the Mojave Desert. Near the Eagle Mountains, Mom made Dad stop the car. She’d seen a tree on the side of the road that had caught her fancy.

It wasn’t just any tree. It was an ancient Joshua tree. It stood in a crease of land where the desert ended and the mountain began, forming a wind tunnel. From the time the Joshua tree was a tiny sapling, it had been so beaten down by the whipping wind that, rather than trying to grow skyward, it had grown in the direction that the wind pushed it. It existed now in a permanent state of windblownness, leaning over so far that it seemed ready to topple, although, in fact, its roots held it firmly in place…..Mom…thought it was one of the most beautiful trees she had ever seen…..

While we were in Midland, Mom painted dozens of variations and studies of the Joshua tree. We’d go with her and she’d give us art lessons. One time I saw a tiny Joshua tree sapling growing not too far from the old tree. I wanted to dig it up and replant it near our house. I told Mom that I would protect it from the wind and water it every day so that it could grow nice and tall and straight.

Mom frowned at me. “You’d be destroying what makes it special,” she said. “It’s the Joshua tree’s struggle that gives it its beauty.”

Discussion question: How might the windblown Joshua tree represent human individuality? In what ways could our struggles as growing humans (and the struggles of teens transitioning into college-age adulthood) make us beautiful? What is the value of non-conformity? Find a relevant piece of advice from FOCUS. Share your answers with the class (remember, each of you must participate).

Group 4: Quote #4 from p. 111:

Mom decided Maureen needed to enroll in preschool, but she said she didn’t want her youngest daughter dressed in the thrift-store clothes the rest of wore. Mom told us we would have to go shoplifting.

“Isn’t that a sin?” I asked Mom.

“Not exactly,” Mom said. “God doesn’t mind you bending the rules a little if you have a good reason. It’s sort of like justifiable homicide. This is justifiable pilfering.”

Discussion question: Name some important “rules” at CSUN. What would happen if a student chose to “bend the rules a little”? Find a relevant piece of advice from FOCUS. Share your answers with the class (remember, each of you must participate). Find a relevant piece of advice from FOCUS. Share your answers with the class (remember, each of you must participate).

Group 5: Quote #5 from p. 203:

That year I started working for the school newspaper, The Maroon Wave. I wanted to join some club or group or organization where I could feel I belonged, where people wouldn’t move away if I sat down next to them. I was a good runner, and I thought of going out for the track team, but you had to pay for your uniform, and Mom said we couldn’t afford it. You didn’t have to buy a uniform or a musical instrument or pay any dues to work on the Wave.

Discussion question: List as many ways of belonging as you can think of that are available for free at CSUN. Make sure your list contains a variety of elements (not just clubs, for example). Find a relevant piece of advice from FOCUS. Share your answers with the class (remember, each of you must participate).

Group 6: Quote #6, on pp. 248 and 250:

I had just turned eighteen. I quit my job at the hamburger joint the next day and became a full-time reporter for The Phoenix. I’d never been happier in my life. I worked ninety-hour weeks….

I now saw no point in going to college. It was expensive, and my aim in going would have been to get a degree to qualify me for a job as a journalist. But I now had my job at The Phoenix. As for the learning itself, I figured you didn’t need a college degree to become one of the people who knew what was really going on. If you paid attention, you could pick things up on your own…..

“Why should I give up this job to go to college?” I asked. “You’ve got college graduates working here who are doing what I’m doing.”

“You may not believe this,” he [Mike Armstrong, the editor and owner of The Phoenix] said, “but there are better jobs out there than the one you’ve got now. You might get one of them one of these days. But not without a college degree.”

Discussion question: A college degree certainly can help qualify you for employment. What are some other reasons to get a college degree? Find a relevant piece of advice from FOCUS. Share your answers with the class (remember, each of you must participate).
If you have time left over, students can continue to discuss (or write on) one of the issues addressed (parents, non-conformity, college success, belonging, etc).
*Note: These questions are adapted from Cheryl Spector’s “The Glass Castle and the New Student Orientation Leaders”
More wonderful Glass Castle assignments and packets: http://www.csun.edu/afye/Glass-Castle-Workshops.html
U100 readings: http://u100facultyfavorites.tumblr.com/
PAGE
1

