Names Nombres/ Julia Alvarez/ Created by Columbus District

Unit 1

Title: Names/Nombres

Suggested Time:
 3-4 days (40 minutes per day)
Common Core ELA Standards: RL.7.1, RL.7.2, RL.7.3; W.7.1, W.7.2, W.7.4, W.7.9; SL.7.1, L.7.1, L.7.2
Teacher Instructions
Preparing for Teaching
1. Read the Big Ideas and Key Understandings and the Synopsis. Please do not read this to the students. This is a description for teachers about the big ideas and key understanding that students should take away after completing this task.

Big Ideas and Key Understandings
It can be difficult to be accepted and “fit in” and still maintain a sense of pride and self- identity.

Synopsis
Julia Alvarez recalls her family’s early years as Dominican immigrants in America. She describes her reactions to the mispronunciation of her family members’ names. Eager to fit into school, Alvarez allows herself to be called American names and nicknames. Although proud of her heritage and native language, young Alvarez struggles to fit in.
2. Read the entire selection, keeping in mind the Big Ideas and Key Understandings.
3. Re-read the text while noting the stopping points for the Text Dependent Questions and teaching Tier II/academic vocabulary.

During Teaching

1. Students read the entire selection independently.
2. Teacher reads the text aloud while students follow along, reading in their head. Depending on the text length and student need, the teacher may choose to read the full text or a passage aloud. For a particularly complex text, the teacher may choose to reverse the order of steps 1 and 2.
3. Students and teacher re-read the text while stopping to respond to and discuss the questions, continually returning to the text. Use think-pair-share to discuss and develop the meanings of “Words that require more time to learn.”
Text Dependent Questions

	Text-dependent Questions
	Evidence-based Answers

	In paragraph 1 the family’s name is mispronounced by the Immigration officer. Describe the author’s reactions to the mispronunciation.
	Julia’s reaction was to pronounce the name correctly in her head, but not out loud because she was afraid her family would not be let into the country if she corrected the officer’s pronunciation. She wondered how anyone could get “Elbures” out of “All-vah-rr-es”.

	Describe the author’s attitude toward her American “new names” on pages ___-___.
	At first, the author worried about correcting the mispronunciations of her name and she said “it took me a while to get used to my new names”. However, by high school the author said she “was a popular kid” and that is showed in her name. In high school she had names like “Jules” “Hey, Jude” and “Alcatraz”.

	 Why did Julia’s mother quote Shakespeare, “a rose by any other name would smell as sweet”?
	Julia wondered if she shouldn’t correct her teachers and new friends when they mispronounce her name. “My mother argued that it didn’t matter.” Her mother’s attitude was not to correct anyone because it didn’t matter; Julia’s name didn’t change who she was.

	On page ___, Alvarez states “Ironically, although she had the most foreign sounding name, she and I were the Americans in the family". Explain what the author meant by this statement.
	What makes this statement ironic is that she and her sister were not immigrants. They were actually born in New York City, but had foreign sounding names.

	How did Julia’s older sister get her name? Why did the older sister have the hardest time getting an American name? What happened with Mami and the other new mothers after the sister was born?
	Julia’s father’s mother had died before her older sister was born, so her father wanted the sister to have his mother’s name. However, Mami thought it was an ugly name, so she talked her husband into “Mauricia”. Her mother was embarrassed of the “noisy name” of Mauricia and told the other new mothers the baby’s name was Maureen. When the other mothers asked why she had given the baby an Irish name instead a pretty Spanish name, the mother blushed and admitted the baby’s real name. The name “Mauricia” does not translate into English and Julia pitied her older sister for her name.

	On page ___, why did the author state that her younger sister, Ana, “had the easiest time of all”? How did the pronunciation of Ana’s name change over time?
	The author stated that Ana “had the easiest time of all” because her name was “plain Anne” and she “turned out to be the pale, blond “American beauty” in the family”. The pronunciation of her named changed from “Ana” to “Ah-nah” in the late sixties when people started to pronounce Third World names correctly.

	The term ethnicity means belonging to a social group that has a common national or cultural tradition. What does Alvarez mean by her statement on page ___ “ethnicity was not yet “in”?
	Alvarez is stating that it was not popular to be ethnic during that time because she claims “those were the blond, blue-eyed bobby-socked years of junior high and high school before the sixties ushered in peasant blouses, hoop earrings, serapes.” She means that at that time it was not popular to be different and to not conform to the norm.

	Cite the evidence that demonstrates that Julia did not want to be treated as the “rare, exotic friend.” from pages ___-___.
	Julia stated she just wanted to be known as Judy and merge with the Sallys and Janes. When she was asked where she was from she would reply New York. Julia wanted to fit in and not be treated differently. She stated that “I burned with shame whenever they singled me out as a foreigner”.

	How does the description of Julia’s extended family on pages ___-___ further reveal her need to fit in?
	Julia was self-conscious about her relatives’ behavior at the graduation which included: too many family members attending the graduation, sneaking in without tickets, sitting in the front row, and constantly talking. She was also embarrassed when introducing them to friends because they had complicated names and convoluted relationships. The author wrote “Introducing them to my friends was a further trial to me”.

	How does Alvarez’s attitude about her and her family being different change during the story? Cite evidence from the story in your answer.
	At the beginning of the essay, Alvarez is proud of her heritage and wants to correct pronunciation of her family members’ names at the immigration office. Eager to fit in at school, she allows herself to be called American names and nicknames. In junior high and high school, she struggles to fit in and be accepted. When asked where, she claims she’s from New York instead of claiming her family’s native country. Finally, Alvarez seems to accept her differences and takes pride in them as evidenced by the joy she describes and the advantages in sharing her graduation party with a large family, “many gifts- that was a plus to a large family!”

Tier II/Academic Vocabulary

	
	These words require less time to learn

(They are concrete or describe an object/event/

process/characteristic that is familiar to students)
	These words require more time to learn

(They are abstract, have multiple meanings, are a part

of a word family, or are likely to appear again in future texts)

	Meaning can be learned from context
	Page - Orchestra (of sound)

Page – transport

Page- merge

Page - hesitated

Page - ushered

Page - curious

Page - exotic

Page - inscribed

	Page – immigration

Page - “foreign- sounding”

Page – Namesake

Page – Trace

Page - Delivery

Page - Borders

Page - Burned (with shame)

Page - Rattling (off)

Page - Extended (family)

Page - foreigner

Page - chaotic

Page - convoluted

Page - Trial (to me)

Page - rarely

	Meaning needs to be provided
	Page - trilling

Page - pronunciation

Page - mistook

Page - pursue

Page - mispronunciation

Page - blushed

Page - affectionate

Page - surnames

Page - bazaar

Page - commencement

Page - portable

	Page - declare

Page - super

Page - ironically

Page - ethnicity

Page - inevitably

Page - originally

Page - vaguely

Page - specified

Page - heritage

Culminating Writing Task

· Prompt
 At the end of Names/Nombres, Alvarez states that “Someday, the family predicted, my name would be well-known throughout the United States. I laughed to myself, wondering which one I would go by.” Does this statement represent the author’s acceptance of her self-identity? Support your claim by tracing the author’s journey of being accepted and fitting in while maintaining her self-identity. Compose an argument that is one page in length. Support your claims with valid reasoning and relevant and sufficient evidence from the text, including direct quotes and page numbers.

· Teacher Instructions
1. Students identify their writing task from the prompt provided.

2. Students complete an evidence chart as a pre-writing activity. Teachers should remind students to use any relevant notes they compiled while reading and answering the text-dependent questions.
	Evidence

Quote or paraphrase
	Page number
	Elaboration / explanation of how this evidence supports ideas or argument

	“I was too afraid we wouldn’t be let in if I corrected the man’s pronunciation but I said our name to myself.”
	
	At the beginning of the essay, Alvarez was proud of her name and said it correctly in her head. She could not understand how others could not get the “orchestra of sounds” correct.

	“By the time I was in high school I was a popular kid and it showed in my name.”

	
	Alvarez was transitioning her identity, moving away from her heritage and looking for acceptance in her high school friendships.

	“My initial desire to be known by my correct Dominican name faded. I just wanted to be Judy and merge with the Sallys and Janes in my class. But inevitably, my accent and coloring gave me away”
	
	Alvarez now sees herself as an American more than a Dominican and does not want to be seen as a foreigner or “exotic friend”. She tries to blend in and is disappointed when her accent and coloring let others see her heritage.

	When classmates ask her where she is from, she tells them New York, and when they ask where she is originally from she vaguely tells them the Caribbean. When continue to inquire and ask if she is from “Portoriko”, she reluctantly admits “No…From the Dominican Republic.”
	
	Julia’s reluctance to admit her heritage supports the argument that she transitions into a new identity.

	“My Dominican heritage was never more apparent than when my extended family attended school occasions.”

	
	Alvarez was still embarrassed by her Dominican heritage that was portrayed by her family members when they came to school functions, for example, when little cousins snuck in or talked throughout the presentation.

	Alvarez came to enjoy having a big family for many reasons. The story ends with “Someday, the family predicted, my name would be well-known throughout the United States. I laughed to myself, wondering which one I would go by.”
	
	Alvarez is accepting both her Dominican heritage as well as American culture.

3. Once students have completed the evidence chart, they should look back at the writing prompt in order to remind themselves what kind of response they are writing (i.e. expository, analytical, argumentative) and think about the evidence they found. (Depending on the grade level, teachers may want to review students’ evidence charts in some way to ensure accuracy.) From here, students should develop a specific thesis statement. This could be done independently, with a partner, small group, or the entire class. Consider directing students to the following sites to learn more about thesis statements: http://owl.english.purdue.edu/owl/resource/545/01/ OR http://www.indiana.edu/~wts/pamphlets/ thesis_statement.shtml.
4. Students compose a rough draft. With regard to grade level and student ability, teachers should decide how much scaffolding they will provide during this process (i.e. modeling, showing example pieces, sharing work as students go).

5. Students complete final draft.
· Sample Answer

 The author’s statement at the end of the story, “Someday, the family predicted, my name would be well-known throughout the United States. I laughed to myself, wondering which one I would go by,” represents the author’s acceptance of her self-identity. The essay traces the struggle Alvarez goes through as a child coming to age in the United States and as an immigrant trying to “fit-in”. As she grows into adulthood and assimilates into the culture, Julia begins to accept her new identity as an American, while still maintaining pride in her heritage.

 At the beginning of the essay, Alvarez was proud of her heritage and where she came from, which is evidenced by her reaction to the mispronunciation of her name. Julia could not understand how others could not get the “orchestra of sounds” correct and is dumbfounded when the Immigration officer pronounced her family’s last name incorrectly when the family first arrived in New York. She says “I was too afraid we wouldn’t be let in if I corrected the man’s pronunciation but I said our name to myself.”

As she starts school, Julia wonders if she should correct her teachers and new friends when they mispronounce her name. “My mother argued that it didn’t matter.” Her mother’s attitude was not to correct anyone because it didn’t matter; Julia’s name didn’t change who she was. Julia begins to follow her mother’s advice and does not worry so much about maintaining her identity with the Dominican Republic and begins to let go of her strong ties to her heritage.

By the time she is in high school, Alvarez begins transitioning and moves away from her original insistence on maintaining her heritage. She begins to look for acceptance through her friendships. Alvarez claims, “By the time I was in high school I was a popular kid and it showed in my name.” She welcomes the “Americanization” of her Dominican name and begins to reject and deny her background. “My initial desire to be known by my correct Dominican name faded. I just wanted to be Judy and merge with the Sallys and Janes in my class. But inevitably, my accent and coloring gave me away.” Alvarez now sees herself as an American more than a Dominican and does not want to be seen as a foreigner or “exotic friend”. She tries to blend in and is disappointed when her accent and coloring reveal her background. When classmates ask her where she is from, she tells them “New York, “. When they ask where she is originally from, Alvarez vaguely responds “the Caribbean”. They continue to inquire and ask if she is from “Portoriko”, she reluctantly admits “No…from the Dominican Republic.” Julia’s reluctance to admit her heritage supports the argument that she is transitioning into a new identity.

Alvarez continues to hide her Dominican heritage in high school. When her family members attend school functions, Julia feels embarrassed by their behavior, for example, little cousins sneak in without tickets and talk throughout the program. At the end of the essay, Alvarez comes to terms with her self-identity. Instead of being embarrassed or ashamed of her family background and Dominican heritage, she realizes the advantages of her diversity and begins to appreciate her family and rich culture. This is evidenced by her claim at the end of the essay, “Someday, the family predicted, my name would be well-known throughout the United States. I laughed to myself, wondering which one I would go by.” The fact that she accepts the variations of her name symbolizes the acceptance of her self-identity and heritage.
Additional Tasks
· In the selection, Alvarez explains the story of how her sister was named. Research your name. What does it mean? Is there a story about how you were named?
· Research your family tree to find out if there are any immigrants in your family. Find out where they came from, where they lived, when they first arrived in the country and what they did for a living.

· When Alvarez first immigrates to the United States, she is an outsider. Describe, in detail, a time when you were an outsider and trying to “fit in”.
Note to Teacher
· Create a graphic organizer with the following words and translations prior to first read and keep posted throughout the lesson:
Page - sancocho-stew

Page – serapes-blanket worn by men

Page – madrina-god mother

Page – comadre-friend, gossip mangul
Page - mis hermanas-my sister

Page – primas-female cousin

Page – tios-uncles

Page – pudin-pudding

Page - tias-aunts

Page – vamonosos-let’s go

� This story is a “duplicate.” (It is found in other anthologies, as well.) This particular revision was completed by a teacher who uses a different anthology than you, so the page numbers have been removed. This may require you to make some adjustments/add page numbers to some of the questions.

