


educators guide


PB: 978-0-440-41870-2 HC: 978-0-375-80215-7 EL: 978-0-307-53118-6


PB: 978-0-375-85792-8 HC: 978-0-375-86460-5 GLB: 978-0-375-96460-2 EL: 978-0-375-89584-5


HC: 978-0-375-86727-9 GLB: 978-0-375-96727-6 EL: 978-0-375-89766-5


HC: 978-0-375-86914-3 GLB: 978-0-375-96914-0 EL: 978-0-375-89995-9

about the books


Tía Lola, Miguel, and Juanita's greataunt from the Dominican Republic stands out in Vermont like a tropical bird in a snowstorm.

When Tía Lola's visit to Vermont turns into a long stay, she captures the hearts of everyone in the community. She is brimful of quirky, fun, and maybe magical ideas: sewing uniforms for Miguel's baseball team, teaching Spanish at Miguel and Juanita's elementary school, planning a summer treasure hunt to unite two families, and opening a B&B for visitors to Vermont from all over the world.

themes

Family • Community
Belonging • Loneliness
Self-Discovery • Change
Values in Conflict

Illustration © 2002 by Tatsuro Kiuch


thematic connections

pre-reading activity

Tell the class that Tía Lola is from the Dominican Republic, and that she would feel more at home here if Miguel and Juanita, the main characters, knew something about her country. Instruct students to use books in the library or sites on the Internet to find out four facts about the Dominican Republic. Then have them prepare questions related to these facts that Miguel and Juanita might discuss with Tía Lola when she first arrives in the United States.

Family Ask students to discuss how Miguel's idea of family changes from the beginning of How Tía Lola Came to Visit Stay to the end of How Tía Lola Ended Up Starting Over. A family is about giving and receiving. The Colonel isn't related to the Guzmáns, but he does become part of their family. What does he give, and what does he receive?

Community Ask students to describe the community of Bridgeport, Vermont. Talk about the contribution that Tía Lola makes to the community. In How Tia Lola Learned to Teach, Tia Lola learns that her visitor's visa is about to expire. Discuss how the community becomes involved in the campaign to extend Tía Lola's visa.

Belonging The Guzmáns have just moved to Vermont in How Tía Lola Came to Visit Stay, and Miguel doesn't feel that he fits in at his new school. Ask students to discuss how being Latino contributes to his feeling of "not belonging." At what point does Miguel finally become one of the gang? Talk about other characters in the Tía Lola books that deal with issues related to belonging.

Loneliness In each Tía Lola novel there are characters that experience loneliness: Tía Lola, Juanita, Miguel, Colonel Charlebois, the entire Espada family, Henny and Odette Beauregard, and even Margaret Soucy. Explain how each of these characters deals with his/her loneliness. Which faces the toughest battle? Discuss how they help one another.


Self-Discovery Miguel is a poor reader and feels inferior to Juanita, who is younger and a very good reader. Tia Lola never went past fourth grade and doubts her ability to teach Spanish. Discuss how each conquers their lack of confidence. Discuss how Tía Lola instills confidence in others. Explain why

Tía Lola issues swords to everyone in How Tía Lola Saved the Summer. Discuss the confidence that each character gains from their sword.

Change Miguel has a difficult time accepting change. At what point does he realize that his parents' divorce is final? Plot all of the changes and new adventures that the Guzmáns encounter throughout the Tía Lola books. How does Tía Lola's wisdom provide humor though the toughest situations? Predict the changes that the family faces as the swords come into their lives. Explain what Tía Lola means when

(How Tía Lola Ended Up Starting Over, p. 56)

Values in Conflict In How Tía Lola Learned to Teach, Juanita worries about lying to Tía Lola in an effort to get her to come to the school. Her mother assures her that it is okay because it was only a "white lie." Ask students to justify a white lie.


curriculum connections

Language Arts In *How Tía Lola Learned to Teach*, Tía Lola says, "Remember you have to have adventures in order to have stories to tell." (p. 33) Ask students to pick an adventure from one of the Tía Lola books and write it as a short story told from the point of view of one of the following characters: Miguel, Juanita, Victoria, Essie, or Cari.

In How Tía Lola Ended Up Starting Over, Colonel Charlebois thinks the B&B should be named for Tía Lola because her name adds a touch of exoticism. He explains that exoticism means "something out of the ordinary, exciting, and enchanting." Ask students to write a feature article for the Bridgeport paper about Tía Lola that illuminates her qualities of exoticism.

Social Studies Tía Lola comes to the United States on a visitor's visa. Now, her visa is about to expire. Ask students to find out the purpose of the U.S. Citizenship and Immigration Services by visiting the following website: www.uscis.gov/portal/site/uscis. Note what steps Tía Lola must take to extend her stay in the United States. Engage students in a discussion about why Ofie's family has to return to Mexico when Tía Lola is allowed to stay.

Foreign Language Every Wednesday night is Spanish night at Rudy's Café. The entire menu is printed in Spanish. Make a Wednesday night menu for Rudy's that includes favorite American foods, and dishes from the Dominican Republic that Tía Lola has taught Rudy to make.


Science Tía Lola plants a garden in the shape of the United States. Divide students into groups and assign them a region of the country. Ask each group to find out what crops grow in the states in their assigned region. Then have them chart the growing season, the soil conditions, estimated large farm yield per year, etc. Groups should report their data in a PowerPoint presentation, or on a large blank map of the United States.

Art In *How Tía Lola Learned to Teach*, Tía Lola thinks that it would be fun to have a school-wide Carnaval. Divide students into groups and have them make a piñata that best represents their favorite character from the Tía Lola books for the Carnaval.

Music In *How Tia Lola Ended Up Starting Over*, all the kids plan a half-birthday party for Tia Lola. Have the class learn to sing "Happy Birthday" in Spanish in honor of Tia Lola.


vocabulary/ use of language

Students should be encouraged to jot down unfamiliar words and try to define them taking clues from the context. Such words may include:


In How Tia Lola Came to Visit Stay, sensitive (p. 6), quivers (p. 30), astonished (p. 48), bodega (p. 87), lighthearted (p. 112); How Tia Lola Learned to Teach, voracious (p. 37), perspective (p. 43), vetoes (p. 62), admonitions (p. 84), fate (p. 104), reminisce (p. 126); How Tia Lola Saved the Summer, sullen (p. 4), delirious (p. 5), penitently (p. 6), refute (p. 8), barter (p. 11), incredulous (p. 20), respective (p. 36), profound (p. 52), contingent (p. 74); How Tia Lola Ended Up Starting Over, memorabilia (p. 26), confided (p. 39), premises (p. 51), rendered (p. 62), pliant (p. 70), impugn (p. 75), proficient (p. 119), and absolves (p. 131).

Illustrations © 2011 by Tatsuro Kiuk


related titles


Lexie
Audrey Couloumbis
Grades 4–7
HC: 978-0-375-85632-7
family • change
loneliness • self-discovery


The Tequila Worm
Viola Canales
Grades 7 up
PB: 978-0-375-84089-0
family • change • loneliness
self-discovery
hispanic/latino interest


The Indigo Notebook
Laura Resau
Grades 7 up
PB: 978-0-375-84524-6
self-discovery • cultural diversity


about the author

Julia Alvarez grew up in the Dominican Republic with dozens upon dozens of aunties, or *tías*. They were like second mothers to her, and they were all different. When Alvarez started writing the Tía Lola books, she found that she couldn't base her main character upon just one of her tías. Alvarez says, "I took a pinch of this aunt, a spoonful of that one, and a cup of this other one—whatever I needed to make up my Tía Lola!" The result is wise, witty, and loving Tía who makes a difference to an entire community.

Julia Alvarez is also the author of several other novels for young readers including *Return to Sender, Finding Miracles,* and *Before We Were Free,* winner of the Pura Belpré Award. Her books for adults include *How the Garcia Girls Lost Their Accents, In the Time of the Butterflies,* and *Once Upon a Quinceañera.* She is a writer-in-residence at Middlebury College in Vermont.

internet resources

Best Spanish Websites

www.uni.edu/becker/Spanish3.html

This site provides links to a number of Web resources for teaching Spanish to children.

Culture of Dominican Republic

www.everyculture.com/Cr-Ga/Dominican-Republic.html

