RESOURCE GUIDE

For

The Color of Water

By James McBride

[image: image1.jpg]Man’s

Tribute to

His
White
Mother

The Color of Water: A Study Guide

Topic

Page Number

A Note to Teachers

1

About the Author

1

Character List

2

Glossary of Terms

4

Suggestions for Teaching Vocabulary

7

Guided Reading and Chapter Activities

8

General Discussion Questions

16

Reflections of Your Reading

17

Helpful Web Sites

19

A Note to Teachers

In the spring of 2003, a committee composed of representatives from the community, higher education institutions, the Free Library, the mayor’s office, local literacy groups, and the Philadelphia School District, met to suggest titles for this year’s One Book, One Philadelphia Project. Many titles were suggested, read, and reviewed. After further discussions, the number of perspective titles was whittled down, and the final selection was based on the committee members’ ranking of the remaining choices.

The Color of Water contains themes and content with which the diverse population of Philadelphia can identify. The multiplicity of people and events that confront Ruth and James in this book allow for rich discussions about religion, education, parenting, families, identity and survival. None of the characters are perfect, and none are without redemption. The use of two first person narrators also makes for a great entrée into discussing multiple perspectives on common events and experiences. The writing is straightforward and filled with anecdotes that at times make you laugh and at times make you cringe. And like James, you are left desirous of knowing more about the people who shaped your life and influenced you to become the person you are today.

About the Author

James McBride is both an award winning writer and a musician. Following the success of his biography of his mother, Ruth Jordan McBride, James second book, a historical novel, Miracle at St. Anna, was published. McBride also has a distinguished career as a journalist and was employed by a number of publications including The Boston Globe, People Magazine, Rolling Stone and The Washington Post. He has composed songs for Anita Baker, Grover Washington Jr., Gary Burton, Everett Harp, Rachelle Farell, and Purafe. McBride has also composed pieces for musicals and television. He created the award winning musical “Bobos” which was performed at the American Theater Festival in Philadelphia, in 1993. His musical work, The Process, is now available as a CD. In addition to writing and composing, James McBride has toured with musicians, including Michael Jackson.

As mentioned in The Color of Water, James was a student at The Oberlin Conservatory of Music and Columbia University. He received a master’s degree in journalism from Columbia at the age of twenty-two. He also holds an Honorary Doctorate of Human Letters from Whitman College and The College of New Jersey.

-1-

Character Summary List

Rachel Deborah Shilsky’s Family and Associates

Hudis Shilsky – Rachel’s beloved Mameh who suffered from polio and was faithful to her three children and husband

Fishel Shilsky – Rachel’s father, Tateh, a rabbi, who believed in God and money and was abusive to his children and wife

Sam Shilsky – Rachel’s older brother who ran away from home, enlisted in the military, and later died in WWII

Gladys (Dee-Dee) Shilsky – Rachel’s younger sister who was born in America and cut Rachel out of her life when Rachel decided to leave the family and stay in New York City

Zaydeh and Bubeh – Rachel’s grandparents who settled in New York and supported Rachel’s family when they first came to America

Aunt Mary – Hudis’ wealthy sister who lived in New York and employed both Rachel and James McBride

Laurie and Paul Schiffman – Hudis’ eldest sister and her husband whose sponsorship allowed the Shilskys’ to immigrate to the United States

Aunt Betsy (Betts) – Hudis’ youngest sister who lived with Bubeh and helped Rachel obtain an abortion

Uncle Dave, Uncle Issac, Aunt Rhonda, Aunt Bernadetta, Uncle Hal, Lois and Enid – Other members of Hudis’ family living in New York

Frances Moody Falone – Rachel’s only school friend in Suffolk who lives near a cemetery

Mrs. Brown – An older woman in Suffolk who befriended Rachel

Peter – Rachel’s first boyfriend who impregnated her but could not marry her

Rocky – Rachel’s boss when she was a manicurist in New York who tried to entice her to become a prostitute

Eddie Thompson – Rachel’s neighbor in Suffolk who helped her son learn about his mother’s family

Aubrey Rubenstein – One of the few Jews who remained in Suffolk and who helped James learn more of his family history

Gerry Jaffe – Another acquaintance of the Shilskys who owned a slaughter house

Ruth McBride Jordan’s and James McBride’s Family and Associates

Andrew Dennis McBride – Ruth’s first husband who supported her through difficult times and died of cancer before James was born. He was a musician and clergyman who reintroduced religion to Ruth’s life.

Hunter L. Jordan – Ruth’s second husband who worked for the New York City Housing Authority and bought a house for Ruth and her children

Jacqueline (Jack) – Andrew’s daughter from a previous marriage who helped Ruth and her children with food and emotional support

Richard – Jacqueline’s husband who taught James a variety of life skills when he spent summers with them

Andrew Dennis McBride – Ruth’s oldest son who was an artist, civil rights activist, and became a doctor

Rosetta McBride – Ruth’s oldest daughter who was appointed to keep the younger children in line and who became a psychologist

William (Billy) McBride – James’ older brother who enjoyed teasing him and who became a medical director

David McBride – William’s partner in crime when it came to teasing James and who became a University Chairman of Afro-American History

-2-
Helen McBride-Richter – A teenage musician and hippie who left home for a time and later became a nurse

Richard (Richie) McBride – The absent minded “Mad Scientist” son who became a chemistry professor

Dorothy McBride-Wesley – Ruth’s daughter who became a medical practice office manager

Kathy Jordan – The attractive daughter who grew up to be a special-education teacher and who Ruth lived with later in her life

Judy Jordan – Another daughter who became a teacher in New York

Hunter Jordan – A younger son who became a computer consultant

Henry Jordan – Ruth’s youngest son who disliked his mother’s cooking and who attended North Carolina A&T University

Walter, Henry, and Garland Jordan – Hunter’s brothers who welcomed the McBride and Jordan children into their lives

Clemy – Hunter’s southern cousin who entertained the children with pony rides when they visited in the summer

Aunt Candice – Ruth’s first husband’s aunt who stayed and helped the family after his death

Linwood Bob Hinson – James’ cousin who looked like his father, Andrew

Stephanie McBride – The woman James married

Marvin and Joe – James’ teenage friends who joined him in escaping life by getting high

Chicken Man - An elderly frequently drunk gentleman, who befriended, advised and philosophized with James when he stayed with Jacky and Richard but who met a violent end

Reverend Brown – The religious leader who married Ruth and Andrew and the namesake of the New Brown Memorial Church

Reverend Owens – The leader of the Whosoever Baptist Church where James and his family actively participated in weekly services

Deacon McNair – James’ godfather, also active in the Baptist Church

Irene Johnson – Ruth’s adult best friend who died shortly after Hunter

Curtis and Minnie Ware – Andrew’s friends from back home who settled in New York and supported him during his lean financial years

Sam and Trafinna Wilson – The friends who hosted the wedding reception for Andrew and Ruth

Lily – A friend of Ruth’s who was also in an interracial marriage

David and Ann Dawson – A wealthy couple from Delaware who provided a job and financial support so that James could travel with the American Youth Jazz Band to Europe

Ernie Santosuosso – A jazz critic and close friend of James

David Lee Preston – James’ journalist friend who also had a remarkable mother, Halina Wind, who survived the holocaust

-3-

GLOSSARY OF TERMS FOR The Color of Water

Chapter One

1. Orthodox – one of the major denominations of Judaism, believing that Jewish law comes from God and cannot be changed

2. Rabbi – a religious teacher and person authorized to make decisions on issues of Jewish law

3. kaddish – a prayer praising God, commonly associated with mourning practices

4. shiva – the seven-day period of mourning after the burial of a close relative

5. tallit – a shawl-like garment worn during morning services which is sometimes called a prayer shawl

Chapter Two

1. infallible – incapable of error; never wrong

2. fedora – soft felt hat with the crown creased lengthwise and a somewhat curved brim

3. nonchalance – the state of being casually indifferent or uninterested

4. bliss – great joy or happiness

Chapter Three

1. shaytl - a wig which was made of artificial or real hair and worn, according to an old Jewish practice, by pious women as a sign of modesty

2. Kosher – describes food that is permissible to eat under Jewish dietary laws

3. Sabbath – a day of rest and spiritual enrichment

Chapter Four

1. fraught – filled; emotional; tense

2. permeated – penetrated, spread through

3. stridency – a grating noise

4. bourgeois – social class between the aristocrats and the working class

5. Cochise – Apache Indian chief

6. convoluted – extremely involved; complicated

Chapter Five

1. cantor - a singer of liturgical solos in a synagogue, who leads the congregation in prayer

2. piezyna - the goose-feather quilts brought from Europe that were very effective in keeping a person warm

3. matzoh balls – dumplings made from matzoh meal

4. knaydelach – dumplings, matzoh balls

5. gefilte fish – a traditional Jewish dish consisting of a ball or cake of chopped up fish

6. kugel – a casserole of potatoes, eggs and onion, or a dessert of noodles, fruits and nuts, in an egg based pudding

7. BC powder – aspirin in a powder form

8. leavened – dough that has risen before or during baking by means of a leavening agent such as baking powder or yeast

-4-

9. seder – the family home ritual conducted as part of the Passover observance

10. Haggadah – the book read during the Passover Seder, telling the story of the holiday

11. Passover – holiday commemorating the Exodus from Egypt; also marks the beginning of the harvest season

Chapter Six

1. connoisseur – a person with expert knowledge in some field or in manners of taste

Chapter Seven

1. tuberculosis – an infectious disease characterized by the formation of tubercles(hard nodules or swelling) in various tissues of the body

2. aveyre – forbidden

3. bar mitzvah – a boy who has achieved the age of thirteen and is consequently obligated to observe the commandments; also, a ceremony marking the fact that a boy has achieved this age

Chapter Eight

1. foraged – searched for food or provisions

2. benevolent – describes a person or organization that does good deeds for others

3. pillage – the act of looting or plundering

4. peripheral – relating to the outer edge or surface

5. epicenter – the part of the earth’s surface directly above the focus of an earthquake

6. guru – a teacher and intellectual or spiritual guide

Chapter Nine

1. shul – Yiddish term for a Jewish house of worship

2. treyf – food that is not kosher

Chapter Ten

1. Hasidic Jews - Each Hasidic group is centered on the teachings of a particular Rebbe, or spiritual master. Hasidic sects are usually named after the town where the Rebbe was from. Some Hasidim wear distinctive clothing.

2. yarmulke – the skullcap head covering worn by Jews during services, and by some Jews at all times

3. kinetic – related to motion, active, lively

4. quinine – a bitter tasting salt used in medicine and tonic

Chapter Thirteen

1. meticulous – extreme care in the treatment of details

Chapter Fourteen

1. admonition – gentle or friendly reproof

2. clairvoyant – ability to perceive beyond the use of the senses

3. bilge pump – a device to remove excess water that collects in a boat or ship

-5-

Chapter Eighteen

1. reveille – a signal to get up in the morning, a bugle call at sunrise

2. modus operandi – a method of procedure

3. bandy-legged – having legs that bow outward at or below the knee

Chapter Nineteen

1. flophouses – cheap rooming houses or motels

2. goy – A non-Jew; a member of one of the other nations

Chapter Twenty-two

1. populous – having a large population, filled to capacity

2. covenant – agreement or contract

3. macabre – dwelling on the gruesome, tending to produce horror

4. caboodle – group of persons or things

Chapter Twenty-three

1. kitchenette – a small kitchen or area with kitchen utensils

Chapter Twenty-four

1. amorphous – shapeless, unclassifiable, lacking organization

Chapter Twenty-five

1. nebulous - indistinct

2. modicum – a small portion

3. synergy – combined action or operation

4. tableau – a depiction of a scene usually presented on stage by silent and motionless costumed participants

-6-

Possible Vocabulary Activities Before Reading the Text

Rate Your Words

Give students the list of words from the glossary that you think they may find problematic as they read the text. Ask them to sort each word into one of four categories:

1 – Words I do not know at all

2 – Words I think that I have seen or heard before

3 – Words I almost know but whose meaning is foggy

4 – Words I know and can use correctly

	Words List
	1
	2
	3
	4

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

You can then model the use of context to have the students see if they can determine the meaning of the words they do not know. The Glossary is available as an additional aid for words that are not clear to the student through the use of context.

Card Sort

Select words from the glossary that you think are crucial to your students’ comprehension of the text. Have small groups of three to five students write these words on a note cards (These can be constructed from note paper that is folded into boxes that are then cut into individual pieces). Have the students arrange the words into categories. Have the students place the unknown words in a separate group. Have each group report out sharing the categories that they created and the words that they placed in each category. Students may use the glossary to check on the words that they do not know.

-7-

SUGGESTED CHAPTER ACTIVITIES

A Black Man’s Tribute to His White Mother

by James McBride

-8-
SUGGESTED ACTIVITIES

 CHAPTERS 1-3

1. What’s in a name? Who named you? Find out from parents and family members who is responsible for giving you your name. Discover the origin and history of your name and the name of one other family member. Prepare a visual for sharing the origin, history, and significance of your own name or the name of the family member you selected. Share orally what you have discovered and display your visuals.

2. The book begins with a historical portrait of Ruth McBride Jordan. We learn that Ruth has had some name changes. Explain each name change and its significance.

3. In the opening portrait, Ruth describes her father, Fishel Shilsky. She states, “He was a fox, especially when it came to money.” Write what you think she means by this statement?

4. Ruth continues in her description of her father:

“He was short, dark, hairy and gruff. He wore a white shirt, black pants, and a tallis on his shirtsleeve, and that was like his uniform. He’d wear those black pants till they glazed and shined and were ripe enough to stand in the corner by themselves, but God help you if those pants were coming your way in a hurry, because he was nobody to fool with, my father. He was hard as a rock.”

What does this description reveal about his character and Ruth’s perception of her father?

5. Ruth also vividly describes her mother. Read the description of Hudis Shilsky on page 3 and James’ description of his mother on pages 7-9. In a one page descriptive essay, write a description of your mother or of someone you hold dear and have spent time interacting with and observing. Include a picture of the person you select. You may use a photograph or draw one of your own. Team up with a partner and read your essay. Display your work.

 If possible, share your essay with the person you have chosen.

6. What was the reason for James’ rebellion in high school and how did it manifest itself? How did James’ brothers and sisters feel about his rebellion?

-9-
7. In chapter 3, Ruth shares her memories of her grandparents Zaydeh and Bubeh. She remembers that her grandparents were “strictly Orthodox” and that the death of her grandfather left her confused and frightened by the concept of death. Orthodoxy revolves around ritual and tradition. Discuss with your parents, grandparents, and family members family rituals and traditions. Generate a list of your family rituals and traditions Team up with a partner and discuss your list. Make a poster illustrating the rituals and traditions observed in your family.

CHAPTER 4

8. James states:

“We traded information on Mommy the way people trade baseball cards at trade shows, offering bits and pieces fraught with gossip, nonsense, wisdom and sometimes just foolishness.”

Why is this analogy appropriate? Explain why Ruth’s children

 feel the need to trade information about their mother? Who has

 been the most reliable source of information about your family

 history? When did you first realize that this family member was a

 good source of information and what were the circumstances?

9. The Black Panther Party used the phrase, “Black Power!” What was “Black Power” and what was the Black Panther Party? Who was Huey Newton? Who was Bobby Seale? When did the Black Panther Party reach the height of its popularity? What were their goals? Who were their members? In what cities were they based? How were they received by the American public –at-large? What was the “media image” of the Black Panthers? What is their legacy to African American History? Using the internet and one additional source (book, magazine, journal, newspaper article),

research the history of the Black Panther Party. Write a one and a half to two page report summarizing your research. Remember to cite your sources.

10. James states, “. . . there was a part of me that feared black

 power very deeply” Can you think of anything that you fear

 “very deeply”? Think about how you cope with your fear. Is James’

 fear justified? Explain your answer. Tell how James learns to

 cope with his fear and better understand his mother’s seeming

 fearlessness.

-10-
11. In what way did James’ mother represent the “. . . best and worst

 of the immigrant mentality” What was his parents’ strategy for

 overcoming poverty?

12. Who are your civil rights heroes? Name at least two. Ask your grandparents, parents, other family members, neighbors, and friends who their civil rights heroes are. Write the name of each family member, neighbor, and friend and the person(s) identified as a hero. Are there any names that appear more than once? Who are they and what do they have in common? Research Ruth’s civil rights heroes and at least two heroes named by your family, neighbors, or friends who do not appear on Ruth’s list. Be sure to include personal information such as education, accomplishments, recognition, and contributions to the advancement of civil rights and individual freedoms. Ruth’s civil rights heroes include:

 Malcolm X.

Martin Luther King Jr.

 Jackie Robinson Eleanor Roosevelt

 A. Philip Randolph

John F. Kennedy

 Robert Kennedy

Paul Robeson

Chapters 5-6

13. Dan Gottlieb, a columnist for the Philadelphia Inquirer, in his Wednesday, February 16, 2004 column “On Healing” notes that on Presidents’ Day ,

“. . . we are supposed to think about those who founded or led our great country. Perhaps try to imagine their courage and foresight and realize how fortunate we are.

 This might also be a good time to reflect on our personal founders: our parents, grandparents, and great –grandparents.

Many of us could talk about grandparents who came over here on steamers, escaping lives of terrible economic or political adversity for the purpose of finding a better life for their families. Even slaves who were brought here against their will devoted their lives, generation after generation, to the pursuit of freedom and the protection of their children. What incredible courage and tenacity that must have taken.

-11-
Today, parents still devote themselves to trying to make life better for the next generation. The care of our children’s future is clearly a biological imperative, not just a conscious choice. Of course, that imperative does not mean that parents will necessarily do a good job. He continues, “We come together with love, hope, and best intentions.

And then life happens.”

 In chapter 5, “The Old Testament”, Ruth provides some insight into

 her childhood and what it was like living with Tateh and Mameh. Is

 there evidence of the “biological imperative” to make life better for

 the next generation? Explain your answer with specific details

 from the book. What evidence is there that Ruth’s parents had,

 “Come together with love, hope, and best intentions”? Explain

 your answer with specific details from the book.

14. In chapter 6, “The New Testament”, Ruth tells James, “God is the color of water.” What does she mean by this? How does this statement reflect how Ruth sees the world and what she tries to instill in her children?

15. James accepts that God is the color of water. How does his older brother, Richie, feel about this idea? What else do we learn about Richie’s character at this time?

 Chapters 7-8

16. What are Ruth’s memories of her brother Sam? Why did he leave home? What was his ultimate fate?

17. Dennis is James’ eldest brother. Describe Dennis and James’ attitude toward him.

18. Chapter 8, “Brothers and Sisters”, reveals some of the conflict that can exist between brothers and sisters. What is Helen’s conflict? What might prompt a fifteen year old child in her situation to leave home so abruptly?

Have you ever been in conflict with a sibling (brother or sister)? Identify 2-3 issues that can be a source of conflict between brothers and sisters. If you are an only child, maybe you spend a lot of time with a cousin who is close in age to you. Identify 2-3 issues that can be a source of conflict between you and a close relative.

-12-
Chapters 9-10

19. What were Tateh’s responsibilities at the Jewish school?

20. Describe Ruth’s friendship with Frances.

21. Compare and contrast James’ public school experience with his mother’s public school experience. Identify at least two ways their experiences are similar and at least two ways their experiences are different.

22. In chapter 10, James refers to musical artists his brothers and sisters like. Research the following artists. Identify the songs that made them popular. Prepare a medley of their “hits” to share with the class. You may choose to feature one artist / group or several artists/ groups.

Archie Bell and the Drells

King Curtis

Martha Reeves (Martha and the Vandellas)
James Brown

Aretha Franklin

The Spinners

Curtis Mayfield (and the Impressions)

The Temptations

Chapters 11- 14

23. Growing up in Virginia Ruth seemed to be on “lock down” all the time. How does she manage to spend time with Peter?

24. Hunter Jordan, James’ stepfather, usually only spent time with the family on weekends. Explain why he did not stay with them during the week and tell what happened to change this living arrangement.

25. Describe Rachel’s summer visits to New York. What was different about her visit in the summer of 1936?

26. Describe James’ summer visits to Louisville, Kentucky. Identify 2 key events that stand out for you.

Chapter 15

27. In chapter 15, Ruth begins to make decisions concerning her future. What concerns does she have at this point in her life? What does she decide and to what extent will her decisions impact her family members? (How will her decisions affect Mameh, Tateh, and Dee Dee?)

-13-
Chapter 16

28. Describe how Ruth mourned the loss of her second husband.

29. Explain the significance of James’ closing statement in chapter 16, “Rachel Deborah Shilsky could drive a car and pull a trailer behind it, but Ruth McBride Jordan had never touched a steering wheel before that day in 1973, and you can make book on it.”
Chapters 17- 18

30. What circumstances led Ruth to be “lost in Harlem” and how does she manage to make her way back to Bubeh’s in the Bronx?

31. What are some of the major challenges of living in Delaware?

32. To whom do you think the chapter, “Lost in Delaware” refers? Explain your answer by supporting your conclusion with specific examples from the text.

Chapters 19-20

33. Why was Dee Dee so set on having Rachel stay in Suffolk and not return to New York? Why did Rachel make a promise she knew she would not keep?

34. What are Eddie Thompson’s recollections of the Shilksy family members?

Chapters 21-22

35. In chapter 21, Ruth recounts her memories of her mother’s death. Explain Ruth’s statement: “I was her eyes and ears in America . . . her reasons for living just slipped away.”
36. Explain Ruth’s statement: The Jew in me was dying . . . but it truly died when my mother died.”

37. To whom do you think the chapter, “A Jew Discovered” refers? Explain your answer by supporting your conclusion with specific examples from the text.

-14-
Chapters 23-24

38. Ruth comments, “My world expanded because of Dennis.” Write 2-3 examples of how Ruth became more enlightened by her experience/ marriage to Dennis.

39. How does Ruth discover that her remaining family will not be a means of support to help her through the tough times after her husband’s death? What absolves them of any guilt, obligation, or responsibility?

40. In chapter 23, Ruth refers to many jazz greats. Research the following jazz artists. Prepare a medley of their “hits” to share with the class. You may choose to feature one artist or several artists.

Count Basie

Duke Ellington

Jimmie Lunceford

Louis Jordan

Billie Holiday

Billy Eckstein

41. What is the history of New Brown Memorial Baptist Church?

Chapter 25

42. What were James’ expectations when he first decided to write this book? How did his mother feel about his decision? In what ways was it helpful for James and his mother?

43. In chapter 25, James refers to jazz artists with whom he has worked. Research the following artists. Prepare a medley of their “hits” to share with the class. You may choose feature one artist or several artists.

Anita Baker

Grover Washington Jr.

Jimmy Scott

Rachelle Ferrell

Epilogue

44. Why do you think it was important to James for his mother to accompany him to David Lee Preston’s wedding?

-15-

General Questions for The Color of Water

1. What part did religious laws and custom play in Ruth’s family’s objection to her marriage?

2. Explain James’ statement that “the image of her riding that bicycle typified her whole existence to me.” After reading the book, what image would typify James’ existence to you?

3. James’ mother’s first name began as Rúchel to Rachel to Ruth. Explain how the changing of her name was a vehicle for change in her life.

4. Compare the differences and similarities to the burial and mourning process practiced by Ruth’s family to your own.

5. Although Ruth had an antagonistic relationship with her father, explain how his influences were apparent in the way she raised her own children.

6. Give examples from the book that support James’ statement that his mother’s practices represented the best and the worst of the immigrant mentality.

7. Do you agree with Ruth’s assessment that Mameh was a good mother?

8. Ruth and James were both outsiders at school. How did they adapt and survive in this hostile environment?

9. How did James’ perceptions of his mother and stepfather change as he matured?

10. Explain the important role that New York City played in Ruth’s and James’ lives.

11. Ruth and James had their own ways of coping with life’s misfortunes. Explain and compare their strategies.

12. Both Ruth and James were sent to live with a trusted family member when they were in trouble. How did their experiences shape their lives?

13. What effect did James’ successful quest to learn his mother’s history have on both himself and his mother?

-16-

 Reflection Questions of your Reading

Family

· Write a brief description of how love is demonstrated in James’ family, in his mother’s nuclear family, in your family.

· Identify 2-3 instances of family pride in the book. What about your family are you particularly proud of? Are there any instances in the book that suggest that James is not proud of his family? Is it ever okay to be ashamed of family history?

· What is James’ perception of his mother in the beginning of the book? Trace how his perception of his mother changes throughout the book. Identify pivotal turning points in his perception/relationship with his mother that reflect change.

· Do parents always know what is best for their children? Cite examples from the book to support your conclusion. Cite an example from your own life to support your conclusion.

Characterization

· What is James’ perception of himself in the beginning of the book, in the middle, and at the end of the book? Select 3-5 quotations from the book to support your conclusion for each (beginning, middle, and end). Write the page, paragraph number, and enough of the passage to convey meaning in support of your conclusion.

· How do others perceive him? For example, how do his siblings and friends perceive him? Select 2-3 characters who interact with him and cite quotations from the book to support your conclusions. Write the page, paragraph number, and enough of the passage to convey meaning in support of your conclusions.

· What does James value? Select 2-3 quotations from the book to support your conclusion. Write the page, paragraph number, and enough of the passage to convey meaning in support of your conclusion.

· What does his mother value? Select 2-3 quotations from the book to support your conclusion. Write the page, paragraph number, and enough of the passage to convey meaning in support of your conclusion.

· What is especially unique about James’ experience growing up?

· Which character is most easy to relate to and why?

· Write a Biographical Poem for James or for his mother.*

· How would you describe yourself? How do you believe others would describe you? Write a self- portrait or a Biographical Poem in which you describe yourself.

Conflict Resolution

· Identify and describe one internal and one external conflict experienced by each of the following: James, his mother, a sibling. Tell how the conflict is resolved or provide a possible solution.

-17-

· Identify and describe an internal and an external conflict that you have experienced. Tell how you resolved each conflict. If you had the opportunity to change your resolution, what would you do differently and why?

Setting

· What does the book reveal about the society in which we live? Identify 2-3 specific ideas that stand out for you.

· How would James’ experiences be different if he had grown up in Philadelphia?

Plot

· What aspects of the book are unrealistic/ realistic? Give 2-4 examples.

· Select a passage from the book that resonates for you. That is, you like what the author is expressing, you like how the author expresses it, or the ideas are ones that touch your life in ways that are significant to you. The passage should be a minimum of 1 page not to exceed 2 pages. Team up with a partner and practice reading the passage. Be prepared to do a dramatic reading and an explication. Give details to place the passage in the context of the book. Tell the circumstances/ situations that lead up to that point in the book. Also, tell why you selected the passage. This may be done for the class or in small groups of 4-5.

Literary Devices

· Discuss each of the following as a symbol: the old car, the bicycle, James’ mother

Reflections

· What are some of the book’s strengths? What are the weaknesses?

· What impact has the book had on you? What have you learned about people? What have you learned about yourself? What do you see differently as a result of having read the book?

· Can you think of 2-3 outstanding questions that you would like answered by the author?

-18-

Helpful Web Sites

More about the Author

http://www.library.phila.gov – Site of the Free Library of Philadelphia that contains information about the author and events around the One Book, One Philadelphia project

http://www.jamesmcbride.com – James McBride’s site that tells about his writing and music

http://www.powells.com/authors/mcbride.html - An interview with James McBride in which he discusses his second book, writing, music and offers his personal views on all three

Information about the Jewish Religion and Culture

http://www.jewfaq.org – According to the author of this site, “Judaism 101 is an online encyclopedia of Judaism, covering Jewish beliefs, people, places, things, language, scripture, holidays, practices and customs.”

http://www.askarabbi.com – This is a site to submit questions about all aspects of Judaism to, and read previously submitted questions with answers from, any of ten Rabbis.

http://www.pinenet.com/~rooster/hasid1.html#HASID1-Q1 – Site on Hasidic Jews

Information about the Black Power Movement

http://blackquest.com/link.htm - A site with general information on many links to topics from African-American History and culture.

http://www.umich.edu/~eng499/concepts/power.html - This page is part of a web site that was developed as an assignment for part of a course through the English Department of the University of Michigan.

Information about Jazz

http://www.allaboutjazz.com/ - A web site that is presented as a Monthly Webzine featuring profiles, interviews, reviews and a jazz journalist of the month with a timeline and history of jazz.
http://www.redhotjazz.com/ - A web site that explores the history of jazz before 1930 offering RealAudio files as well as biographies, discographies, essays and suggested readings.

-19-

Multiracial/ethnic Information

http://www.ameasite.org/ - A site with information about the multiracial/ethnic community with related readings and additional recommended sites whose mission is “to educate and advocate on behalf of multiethnic individuals and families by collaborating with others to eradicate all forms of discrimination.”

Historical Perspectives

http://www.facinghistory.org – The site, Facing History & Ourselves offers teachers and others in the community occasions to study the past, explore new ideas and approaches, and develop practical models for civic engagement that link history to the challenges of an increasingly interconnected world and the choices that young people make daily.

-20-
