TOPIC: EULOGIES

Discipline

Language Arts, History

Grade Level

7-12

Type of Activity

Small Group, Ongoing, Critical Analysis, Writing, Oral Presentation

Objectives

· Students will understand what a eulogy is.
· Students will apply eulogy techniques to various aspects of the novel.
· Students will understand how to respectfully, while still having fun, create a eulogy for an animal/human.
· Students will cooperate in a group setting and orally deliver their eulogies.

Overview

Eulogies are powerful, and should be taken seriously, even though they may contain some elements of humor. This exercise can provide students with empathy, sympathy, and a greater understanding, during any point of the novel, of the characters and situations surrounding death.

Materials Needed/Preparation

1. The Grapes of Wrath
1. Teachers should access the following site and share with students as applicable. http://dying.about.com/od/funeralsandmemorials/ht/write_a_eulogy.htm
1. Copies of eulogies graphic organizer (optional)

Estimated Time

Spend about 1 class period to introduce the concept of the eulogy and the students’ writing of a brief one. The next day, a half period can be devoted to the groups reading their eulogies for the class.

Procedures

After explaining what a eulogy is, students can break up into small groups and write a brief one. This can be done in the form of a poem, a rap, or whatever students wish. After completion, they will perform their eulogies for the class. Please remind students, while they are to have fun with this activity, to be sure to maintain a proper respect for the novel. Consider providing the eulogies graphic organizer for students to use in preparing. For The Grapes of Wrath, eulogies can be performed for:

· Grampa
· Granma
· Casy
· Tom
· Rosasharn’s baby
· Metaphorically: the death of The American Dream, the breakdown of a vehicle
· For people gone but not dead: Noah, Connie, Muley

Post Activity/Takeaways/Follow-up

1. Takeaways
· Students can respectfully comment on the eulogies of other groups.

1. Follow-up
· A respectful class discussion can follow where members relate their own experiences of the death of a family member or pet.
· Students can write a brief, and confidential, experience about a death of a family member or pet.

Assessment

· During the activity, teachers should ensure that students are on task, are being respectful to the novel, and to offer suggestions. Grading the assignment is optional.

[bookmark: _GoBack]Standards Met

1. Reading Standards for Literature 6-12
· Key Ideas and Details: 1,2
· Craft and Structure: 4,5,6
· Range of Reading and Level of Text Complexity: 10
1. Reading Standards for Informational Text 6-12
· Key Ideas and Details: 1,2
1. Writing Standards 6-12
· Text Types and Purposes: 1,3
· Production and Distribution of Writing: 4,5
· Research to Build and Present Knowledge: 7
1. Speaking and Listening Standards 6-12
· Comprehension and Collaboration: 1
1. Language Standards 6-12
· Conventions of Standard English: 1,2
· Knowledge of Language: 3
· Vocabulary Acquisition and Use: 4,5,6
1. Reading Standards for Literacy in History/Social Studies 6-12
· Key Ideas and Details: 1,2
· Craft and Structure: 4,5
1. Writing Standards for Literacy in History/Social Studies, Science, and Technical Subjects 6-12
· Production and Distribution of Writing: 4,5
· Research to Build and Present Knowledge: 7,8,9

Eulogies
A eulogy is a well-crafted speech intended to commemorate a loved one who has died. It is usually presented at a memorial service or funeral by someone who was close to the deceased and knows them well.
Use this graphic organizer to prepare a eulogy for one of the characters in Of Mice and Men.
Where is this character from? Where have they lived?
· Hobbies
· Interests
· Skills
· Dreams
· Ambitions
Age? You may have to make a guess here.
Job/work. What did this character do for a living? Describe.
· Accomplishments
· Characteristics
Name of the character.

Family. What family members are still living? Describe them (if possible).

2-16a Eulogies Graphic Organizer

