
NEH Steinbeck Institute Lesson Plan

Nathan Blom, New York City

2011 Institute

10th Grade English

The Grapes of Wrath: Text Messaging & Final Project Possibilities

Aim: How do we convey an understanding of Tom Joad’s psychology through contemporary media?
Do Now: How does the passage on pp. ??? relate to an overarching theme from the novel?

Mini-Lesson: Texting Tom Joad

You are a friend of Tom Joad. He is currently on Route 66 heading for California. You know what lies ahead for him and his family. Send him a text message before he gets to the desert and loses cell-phone reception. What would you say that would save him and his family? You can only use 144 characters, so make them count.

Discussion: Exchange your text message with a partner. How would you respond to this message from a friend if you were Tom Joad. Write two paragraphs describing Tom’s reaction to the message. In one paragraph describe how does he changes his actions? In the second paragraph explain the reasons behind Tom’s reaction.

Final Project Possibilities (you must choose one)

1. POSTER: Design a poster for The Grapes of Wrath. Your poster MUST ILLUSTRATE A THEME FROM THE NOVEL. It must include the following:

a. Title: must express the theme

b. Three quotes from the book that capture the theme (include page numbers)

c. A visual illustration of the theme as it applies to the book

d. A one-page explanation attached to the poster explaining the how the picture illustrates the theme

2. ADVICE TO A CHARACTER: Write a dialogue between one of the novel’s characters and another character from a novel you have read. The other character must give advice to The Grapes of Wrath character about a problem that character has. Think about what kind of person the other character is and what kind of advice they would offer. It is NOT YOU offering advice to the GOW character, it is the second character. It must:

a. Be 2 pages or more, double-spaced with 12-point font and 1-inch margins.

b. Include the name and book of the second character

c. Sound like advice the character would really offer (ex. Romeo must SOUND LIKE Romeo)

3. THE PLAY’S THE THING: Create a dramatic reading of a scene from the book (act it out) that captures one of the significant themes of the novel. You can choose to perform this with another classmate if you wish. The scene should be 3 to 5 minutes. Submit a one-page written explanation of how the unique elements of this scene convey the theme.

4. MUSIC TO OUR EARS: Write an original composition (lyrics and/or music) that reflects your chosen theme. Provide a one-page written analysis of each component of the music and explain how it expresses the theme from The Grapes of Wrath. This may be submitted digitally or through live performance.

5. A STORY IN MOTION: Choreograph a brief piece (approx. 2 min) that expresses your chosen theme from The Grapes of Wrath. After performing this piece, give an oral presentation that demonstrates and explains how the specific movements and choreography expresses your theme. This oral presentation should also be submitted in written format (one-page minimum).

