	The Split Cherry Tree by Jesse Stuart
	[2010]

Bridging Text and Context Activity

Answer one of the questions.

1. Robert Penn Warren (another American author), said that Jesse Stuart’s stories deal not only with situations that show human warmth and toughness, but also show violence and brutality, yet his stories also have some humor that is based on all these qualities.

(Adapted from the Introduction to The Best Loved Stories of Jesse Stuart, by Jerry A. Herndon, 2000).

How does this general comment about Jesse Stuart’s writing relate to the story “The Split Cherry Tree”, and help you understand it better?
2. How do these photos of Kentucky in the 1930’s help you understand the character of Pa in the story?

[image: image1.jpg]

The Split Cherry Tree by Jesse Stuart

Bridging 1-
“If we only had in America today more teachers who could teach beyond- and still include- the required subject matter, teachers who could inject beauty into their teaching, we could change the face of America. Inspirational teachers can have a profound influence upon the youth who will later occupy state and national positions and influence a nation.” (Pg. 177 in To Teach To Love by Jesse Stuart)

How does this information connect to the short story?

Bridging 2-
I’d rather have a C student with an A character than an A student with a C character. Jesse Stuart

How does this information connect to the short story?

Remember, it is sometimes a more difficult challenge for our students to connect a quotation to the literary piece, rather than a short written passage. This is because a quotation is often more abstract than information written in straightforward language. You be the judge as to whether or not your students are able to understand and explain what the quotation means. You may decide to re-write some of the information in simpler language or work with your students on how to decipher the meaning of a quotation. To find meaningful quotations by the authors of each piece, Google the author’s name and you will see several sites which have “quotable” quotations by the author. Many of them could be used to create Bridging questions.

Enjoy!

Karen
http://englishteachingwithcreativity.wordpress.com/2013/11/16/more-bridging-activities-for-robert-frosts-the-road-not-taken-and-jesse-stuarts-the-split-cherry-tree/comment-page-1/
[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

