Fairy Tales as a Genre Study
By: Nicole Wood

[image:]

The telling of stories refreshes the mind as a bath refreshes the body. It gives exercise to the intellect and its powers. It tests the judgments and feelings. The story-teller must wholly take into himself the life of which he speaks, must let it live and operate in himself freely. -Froebel

Rationale for Genre Studies

How does one go about capturing the minds and attention of today’s students? I suggest doing this by using a creative, engaging genre study. What is a genre study? Charles Cooper and Lee Odell, in their book titled Evaluating Writing: The Role of Teacher’s Knowledge about Text, Learning, and Culture, define writing within a specific genre to be: [T]ypes of writing produced everyday in our culture, types of writing that make possible certain kinds of learning and social interaction (25). Some examples of types of writing produced everyday would be editorials, book reviews, and newspaper columns.

Cooper and Odell point out that by teaching genre we will allow our students to engage in a social learning style with interaction and learn certain styles of writing that are used every day in the world. What better way to help our students become more efficient citizens in the future than helping them master writing techniques and styles that are practical and transferable. This is why the use of genre studies within a curriculum is necessary and important.

In a genre study students read various types of literature that are all within the same genre. For example, students would read many different memoirs if they were engaged in a genre study on memoirs. In reading the various examples of this type of text, students are able to identify certain elements that belong to the genre of memoir. In the case of the memoir study, description, flashbacks, dialogue, and other literary elements classify a particular piece of literature as a memoir. Students would benefit from a genre study because it would allow them to improve their ability to analyze, interpret, and place different types of writing into specific genres.

Many teachers use topics as the basis for reading and writing in their classrooms. Simply covering a topic briefly or even for a few days does not allow students to immerse themselves in understanding what they are learning. I feel that covering a topic is the same as using a thematic unit. There really isn’t much in-depth exploration in these types of units, and much of the information is provided to the students and they are not given the opportunity to fully explore and find out for themselves what makes a piece of literature what it is. The focus is always on the topic or the theme.

In her book The Art of Teaching Learning Lucy McCormick Calkins discusses the use of genre studies in the classroom. She states:

	 My colleagues and I often shape our curriculum around the idea of genre 	studies…For many other educators, the focus of the curriculum is apt to shift not 	from one genre to another, but from one topic to another…My concern with that 	approach is…when will students inquire…?(357)

Allowing students to fully engage in a genre gives them sufficient time to not only learn the features of the text but also to retain the information they are learning by using it to create texts of their own. They practice new writing techniques and build on previous knowledge. For example, a student may be learning how to create definitive characters in a short story her or she is writing. The student knows from reading short stories that detail is needed to create a concrete character. Using the knowledge gained from reading the stories, the student can write in a more descriptive way to allow the reader to “see” the character. In other words, students will have the ability to transfer their new knowledge to another aspect of their learning (or to another genre).

Teachers should be flexible and able to teach in various ways to engage students. Genre studies afford ample time to practice different teaching techniques and engage students in various activities. Calkins suggests:

	We find that when an entire class inquires into a genre, it is life-giving. It opens 	doors and leaves a lot of room for variety and choice, while also allowing the 	classroom community to inquire deeply into something together. (363)

Thus, the teacher and students can immerse themselves in learning together, making genre study learning an enjoyable experience. Examples of genres that would be appropriate for all-class studies would be: narrative poetry, young adult short stories, memoir, and for the purpose of this paper, fairy tales.

The History of Fairy Tales

One might ask “How did fairy tales come to be?” The origin of the word fairy dates back to the old Roman Empire, to the Latin word fatum which literally translates as to enchant. The word itself is derived from the French form of the root feerie which means illusion. The latter part of the word, tale, means a story. Thus, the two together create a word that has meaning to everyone who hears it. When we hear the word fairy tale it is assumed that the story will contain imaginary, un-realistic elements. Bette Bosma author of, Fairy Tales, Fables, Legends, and Myths: Using Folk Literature in your Classroom, states: A fairytale is an unbelievable tale that includes an enchantment or other supernatural elements that are imaginary (9).

The origin of fairy tale has not quite been determined. Fairy tales have been recorded and dated back hundreds of years. Some would argue they began before the Middle Ages. Since many fairy tales vary based on the author, they are classified under the larger genre of fantasy rather than folk literature. Fantasy is imaginative work which has elements of supernatural or unnatural events or characters such as the fairy godmother in Cinderella. Folk literature consists of traditional knowledge or beliefs of cultures having no written language. The stories are transmitted by word of mouth. Many of the same fairy tales are told in different ways. Different countries and authors re-create and adapt traditional fairy tales into different stories with similar plots, characters and incidents.

Many fairy tales began as a form of poetry. They were used as a way to express man’s uncertainty of nature and his place in the natural world. The use of supernatural elements allowed man to transcend his physical being and be and become anything or anyone. Imaginary elements also did this. Fairies, witches, nymphs, gnomes, giants, and other created figures added to the mystical element of the fairy tale. Magic and un-humanly powers also increased the tales’ richness.

My Rationale for Using Fairy Tales in the Classroom

As a child, I enjoyed hearing stories and having stories read to me. Of the fairy tales Cinderella and Snow White and the Seven Dwarfs were the stories I enjoyed the most. I loved hearing about the beautiful scene where the tale would take place. It was wonderful to think of an enchanted castle, where dreams come true and you can become whoever you want. The first time I read Jack and the Beanstalk I planted a bean just to see if I could grow a stalk up through the clouds. The fantasy and magic that accompanied the stories made my creative mind flow.

The stories also allowed me to learn practical things such as how to treat others and how others could be trusted. Pinocchio taught me never to tell a lie. I feel that the morals that accompany fairy tales should be incorporated into the classroom. Fairy tales not only have lessons that are beneficial for the students, but they are also a new and different type of writing for them to learn. They allow students to creatively write and include fictional elements that might not be appropriate in any other genre. Also, they give the writer much needed freedom to express feelings that may be bothering him/her or address a problem he/she is having and provide an answer within the tale for themselves.

Heather Lattimer, author of Thinking through Genre; Units of Study in Reading and Writing Workshops 4-12, supports the use of fairy tales in the classroom:

	Introducing fairy tales into the classroom enables students, particularly 	struggling students, to recognize and use the power of story…Realistic fiction, 	with its complex characters and densely packed story lines, is often too tightly 	wound for students to unravel in order to find meaning. Fairy tales, on the other 	hand, are much simpler…Students are able much more readily to recognize the 	themes explored and the messages communicated in these simple texts…These 	analytical skills are essential for any story, and once learned through a study of 	fairy tales, they can be applied to a much larger range of narrative texts. (203)

I agree with Lattimer that using fairy tales in the classroom would benefit those students who are struggling to understand the type of texts that are widely used in today’s schools. Since so many students enjoy reading fantasy writing like the Harry Potter series, or more recently the Twilight series, they can build on that enjoyment and better understand what they are reading when they study fairy tales. Thus they will feel as though they can be successful in English class, and they will acquire a critical skill that will help them be successful in other areas of literary study.

What Do Fairy Tales Have to Offer Students?

As I discussed above, fairy tales are a type of story that students easily understand. Fairy tales bring joy and imagination into children’s lives. They bring playfulness into a student’s learning, because they are stories students are familiar with. Many students are poets or storytellers. Using creative writing, having students create their own fairy tale, teachers will give the student the chance to write about anything or be anyone. Taking their minds off of the hard realities and issues going on around them and allow their imagination and creativity to take hold.

Fairy tales also strengthen students’ sense of observation. Through reading and writing fairy tales, students can re-experience and visualize different outcomes to situations, thus increasing their sense of awareness and ability to see things differently. With descriptive language they can present a scene that may have been inspired by some place they have been previously. Students will learn the ability to become more observant and more aware of things around them. Inspiration comes from many different places.

Fairy tales are appealing because they can help students connect their relationships with others in a meaningful way. Fairy tales teach that wrongdoing has consequence, and praise results from doing something right. The students can also portray acts of kindness or personal experiences of being hurt by loved ones when writing their own fairy tale. Thus, they can create their own consequences for what they have experienced. This will allow students to be more in touch with their feelings. Besides developing the student’s awareness of certain feelings or judgments, fairy tales heighten his/her written experience and expression.

Students will improve language skills when they read and write fairy tales. The student becomes aware of certain words meanings, not only through the context of the writing, but also through the imagery presented in the story. Many students have experience with this genre and what the style of writing entails from hearing or watching fairy tales in their past. Studying the genre more closely will build the students’ confidence in writing and their ability to write with expression. The student can expand upon previous experiences or knowledge, and through the use of creative writing display emotion and personal feeling. In turn, the student can experiment with different uses of language in fairy tales thus helping him/her feel more confident in written expression and in future reading skills. Fairy tales will also expand students’ ability to think abstractly and critically about writing, which will help them when creating their own tale.

Lattimer supports my previous statements in her book (which I referred to previously). She states:

	Engaging students in the process of planning and writing fairy tales similarly 	expands their ability to think abstractly about narrative text…Asking questions 	and proposing potential solutions provides students with remarkable insights 	about how the elements of story interact…a study of fairy tales can have value 	beyond the scope of the genre itself. Through such a study students can learn to 	understand and use the power of story. (203-204)

To Begin a Genre Study

Randy Bomer discusses in his book, Time for Meaning: Crafting Literate Lives in Middle and High School, the importance of a genre being carefully chosen and authentic. He argues: Authentic inquiry does not follow a lockstep, prescribed procedure, but rather occurs only when we break out of the paths we already know and begin exploring new routes and new territories (122). I agree with what Bomer says about authentic inquiry. In order for something to be authentic, it cannot be a duplicate or a replica of something that already exists. It has to be out of the box, different, and in the case of being able to engage students, it needs to be exciting.

Bomer provides a type of scaffolding for building a good, authentic genre study. I have found 3 distinct ingredients he feels should be within the genre study.

i. The whole-class genre should be one that students may encounter in an authentic reading life. They have seen it used within the real world, or they are able to find it.
ii. The boundaries of the study need to be wide. This allows students to have plenty of choice.
iii. Focus first needs to be placed on their work in class so far. Going over students previous work will determine what aspects of writing the students need to focus on. This will shape which type of genre is selected. (122)

These three components are practical and important for deciding what your genre study will be about and what you expect your students to get out of the study. It is important that what you will be teaching students can be transferred or related to something in their lives.

	

Fairy Tales Genre Study

To begin the study for fairy tales, I would first ask the students to name tales they remember or are familiar with. I would expect answers such as:

· Alice in Wonderland
· Beauty and the Beast
· Cinderella
· Hansel and Gretel
· Jack and the Beanstalk
· Little Red Riding Hood
· Puss in Boots
· Rapunzel
· Rumpelstiltskin
· Sleeping Beauty
· Snow White and the Seven Dwarfs
· The Little Mermaid
· The Ugly Duckling

Some students might mention: The Elves & Shoemaker, The Emperor’s New Clothes, The Frog Prince, The Golden Goose, The Pied Piper of Hamelin or The Princess and the Pea.

I would then ask the students if they know authors who are most famously known for writing fairy tales. The author I would most expect to hear first would be Walt Disney. Other possible answers would be: Hans Christian Anderson and The Brothers Grimm. I would also tell the students about Charles Perrault who I am guessing the students would not be so familiar with.

After finding out which fairy tales my students know or are familiar with I would introduce the genre study. The basic principle underlying a genre study is that students need to read various texts, determine the general features exemplified by these models, and then write their own texts using the genre characteristics they have learned. It is important to start off with high-interest touchstone texts. I begin by reading, from Appendix A, Perrault’s original version of Cinderella titled The Little Glass Slipper aloud to the students.

I then ask them to take out their writers notebooks where students can put onto paper things that they experience around them. These things can be bits of inspiration, questions, small details that they find interesting, ideas for future writing, something they heard someone say that caught their attention or intrigued them, or memories. The point of a writer’s notebook is to have something to refer back to when looking for something to write about or maybe a detail for a specific character in their story.

After the students take out their writer’s notebooks, I would have them respond to the following questions:

1. What did the story make you think of?
2. Was the story different from the Cinderella story you know?
3. What was different about it?
4. Why do you think it has changed from its original version?
5. Did you like Perrault’s version of the story? Why or Why not?

The following class I would then read two additional short fairy tales, for example: Snow White and the Seven Dwarfs and Sleeping Beauty. These versions can be found in Appendices B and C. After these two tales are read to the students, I would put the students in groups and ask them to create together a list of what genre features they found in the stories I read to them. This would be a way to assess that the students listened effectively, but it also would show that the students can recognize similarities among the three stories and synthesize them together. I would then ask the groups to read the features aloud, and I would record what they found on the board. I am guessing that some of the elements the students decide on will be similar.

The Elements of a Fairy Tale

Many, but not all fairy tales have distinct characteristics. Listed below are the most common elements of a fairy tale, but the style of the tale sometimes varies based on the author.

i. A special beginning such as: Once upon a time; There once lived; There once was. Usually accompanied by a special ending such as: They lived happily ever after.
ii. A “good” character (usually the protagonist).
iii. An “evil” character (for example, a witch).
iv. The inclusion of Royalty, a royal family and/or a castle is usually present.
v. Magical or imaginary happenings.
vi. A central problem and then a solution (the solution usually mirrors the happy ending).
vii. Things that happen in three’s or seven’s (like the evil stepmother and step sisters, or the seven dwarfs).

I would add features/elements of my own if needed since the students may not determine all of the elements needed to write a fairy tale such as the presence of 3’s or 7’s.

The next class I would distribute a handout that lists each feature and an illustration of the feature from one of the touchstone texts. This handout can be found in Appendix D. I would then have them take out their writer’s notebooks again and record ideas for their own fairy tales. I would share with them ideas I have written down in my notebook. For example, in my writer’s notebook I may have written down: I saw the most beautiful sunset this weekend while driving home; snow falling looks so enchanting; her hair shined like the sun; her perfume smelled like fresh flowers; magic is so cool; I would love to be a princess.

I would then show them a short fairy tale I produced using some of the writing from my writers notebook. The sample I would show them would be:

	Once upon a time there was a beautiful princess named Violet. Violet got her name because her father said: “Since the day she was born she always smelled like fresh flowers, the most beautiful kind of flower, a violet.” Violet was a beautiful young girl. She had long, flowing, blonde hair that was full of voluptuous curls. Her hair for no reason at all always shined like the sun. Violet was usually a very happy princess, but today she was not. Today was very different from any other day. You see, her friend Princess Rosa was given a beautiful unicorn for her birthday. This gift her friend received made Violet very jealous and sad because she did not have a unicorn of her own. So, Violet decided that she would go to her father, the king, and beg him for a beautiful unicorn just like Rosa’s. When Violet asked her father for a unicorn the king replied: “My beloved Violet, you already have the most beautiful horse in the land. What would you do with a unicorn? You don’t even ride the horse you already own. You don’t need a unicorn so I am sorry but I am going to have to say no.” Violet became very upset and ran away from her father sobbing at his denial of her request. That night, Violet heard a strange noise outside of her window. She went to window to find a little fairy sitting on her ledge. The fairy was purple and had sparkling dust flying around her. Violet was stunned to see the little fairy and asked what she came to see her for? The fairy replied: “I understand that you have asked your father for a beautiful unicorn, and he refused your request Princess Violet.” This caused Violet to begin to cry again. Violet replied: “I did ask for one. Father said no because I already have a horse that I don’t ride very often. Oh, Ms. Fairy, I would ride my unicorn everyday if I had one.” The fairy then explained to the princess that she was a magical fairy and was sent to make Violet’s dream come true. The fairy took Violet’s hand and they floated down to the stables where Violet’s horse was kept. The fairy then placed her wand on top of Violet’s horse’s head and suddenly the horse turned into a beautiful, white unicorn with a purple horn on top of her head. The unicorn’s hair was shiny and gray like sliver, and her hoofs were glowing like the sun. The fairy explained that not only did she receive a unicorn, the most beautiful in all the land, but she also received a magical unicorn on top of that. Violet was so overjoyed she rode the unicorn immediately. After that night, Violet rode the unicorn everyday, and she was once again very happy.

My tale is a brief example of what you could provide to the students. It is so important that a teacher models what is expected. Although these beginning stages are just a start to the students’ tales, it is beneficial for the students to have a guide or example to follow. A sample of an actual student’s work would be most beneficial but if one is not available to use, you could produce a sample to provide to the students or you could use the one I have produced if you like. Either way, as I stated before, modeling what the student needs to accomplish is beneficial to the student’s success and will help make your grading much easier.

Finding the Original Versions of the Fairy Tales

Excellent sources for finding the original versions of the tales for students are displayed below. These texts are also useful for locating the original versions for yourself in case you decide to read different tales than the ones I have chosen. All three books are available online through Amazon, or at Barnes & Noble.
Of course these tales can also be found in your local library, online, or the school library may have books which contain the tales.

[image:][image:]

[image:]
					The Assignments

After students begin brainstorming their ideas for their own fairy tale, I would provide them with a written assignment sheet that explains the expectations for their writing assignments. The students will produce two writing assignments. Each of these assignments will consist of two drafts and one final copy. The first draft will be reviewed by a peer and given back. The second draft will be handed to me after revisions are made based on the peer review. The third draft will be the final copy that will be revised based on my recommendations. The students will have two rubrics one tailored for each assignment.

Peer review is extremely important to help students learn how to write effectively. Reading and editing someone else’s work increases the students’ understanding of writing and makes them better, more refined writers themselves. Reading writing from someone else also increases their literacy and vocabulary. The reason I am creating two rubrics is because the two assignments are different, therefore, they have different expectations and standards. I want students to know what is needed from them in their writing to receive a good grade.

The students’ first assignment is to produce their own, original fairy tale. The assignment sheet can be found in Appendix E. This fairy tale will be shared with fellow classmates, and a class book of the tales will be put together. This writing assignment will require the students to produce multiple drafts and will contain a peer review. Appendix F has a worksheet that is to be handed out to each student. This worksheet is a guide to help them plan their fairy tale and it includes the seven elements discussed above so that the student can ensure the elements are present. Appendix G is the rubric that goes along with this assignment. I recommend handing this out to the students as well so they are on the same page as you are for expectations on content, grammar, mechanics, and the overall elements of the tale. This way, if the student does not get the grade he/she wanted, the bar has been set at the beginning, and you can justify why a student received a particular grade.

To begin this assignment I would have the students use the ideas they generated from their writer’s notebooks to begin the first draft of their fairy tale. This first draft would be started in class in case the student’s have any questions. I would have them bring the first draft in two days after the assignment is handed out. For example, if you hand out the assignment on a Monday, require the first draft for peer review to be due on Wednesday. I would then put the students into pairs in class, and let them read their peers’ draft and fill out the peer review questions for the student. The peer review questions are included in Appendix H.

The next draft would be due then on Friday, and this draft would be handed in, according to the information provided by the student’s peer. I then would hand back the students’ second draft on Monday with my suggestions for further review if needed. At this point I would assess what the overall need is for the students to enhance their writing. A mini lesson may be needed before the final drafts are handed in. An area the students may need help in is detail. It may be that there is lack of detail in the students’ characters. The lack of detail is causing the character to appear unmemorable or unimportant. I would then use the mini-lesson to help students include strong, descriptive details. To paint a vivid picture of the person they are describing.

Mini-Lesson: Adding Detail

Getting started:
Provide the students, either on the board (or placed on the Elmo), with the following example of writing:

Today I went to the store. I saw a girl. I came back home. I ate dinner. I thought about the girl. She looked nice. I hope to see her tomorrow.

Ask a student to read the passage aloud to the rest of the class. Then, you read the passage again aloud.

Then, place the following passage either up on the Elmo, or have it written on another side of the board before class but covered up so the students can not see it:

Today, I think I saw my future wife! My day began by walking in the brisk morning air, filled with fog, to the grocery store to pick up some items for dinner tonight: Fish, rice, butter, and green beans. While in the grocery store, I noticed a girl who had the face of an angel. Her skin was milky and soft. Her hair was the color of copper, and when she smiled her teeth were as white as a fresh blanket of snow in the winter. After purchasing my items, I made my way back home walking the same jagged sidewalks I used to get there. I made myself a delicious fish dinner and while eating thought about the lovely lady I saw today. I thought about how pretty she was. Her bright copper hair and unforgettable smile made me hope that when I make my way back to the same store tomorrow that she will be there again.

Ask another student to read this passage aloud. Then, you read it aloud a second time. Ask the students whether they liked reading passage one or passage two better. Did passage one give enough information for them to know what really happened that day? Could they tell what the girl looked like? Could they see a reason why the author was still thinking about her and wanted to see her again? Give time for students to respond aloud to your questions. Then, ask what was different between the two passages. Hopefully a student will point out that passage two had more detail in it, and that made it more interesting. If no one points this out, you point it out for them.

Then, ask the students to look over their tales that you handed back to them. Have them pick out a sentence or passage that they feel needs more detail added. Tell them to then rewrite the sentence adding descriptive words that make their writing more interesting and paint more of a picture for the reader. Give the students about twenty minutes to do this.
When they are done, ask for volunteers to read the part they changed in their tale before and after the changes were done out loud. If students are reluctant to do so, ask for volunteers to simply read some of the descriptive words they added out loud.

Wrap Up:
Review with the students why detail and using description is so important in storytelling. Let them know that adding even a minor detail such as a color can change the readers’ view of either a character or a scene and make what is being read more interesting and enjoyable.

The final hard copy draft would be due on Wednesday, along with their second draft with my recommendations, and the peer review questions that their peer completed on their first draft. These deadlines would be provided to them on the original assignment hand- out.

The second writing assignment consists of the students composing a comparison essay. Students will use Walt Disney’s version of Cinderella found in Appendix I, and compare it to “Cinderella,” a poem by Anne Sexton, found in Appendix J. This type of essay is seen on the NYS Regents examination and will give students practice for this type of writing. This assignment will again consist of multiple drafts and a peer review. The particular questions for the peer review can be found in Appendix K and the accompanying rubric is found in Appendix L. Students will have two days between the due dates of each draft. The same set-up for peer review will take place, and the same number of drafts will be required. The assignment sheet for the essay is in Appendix M. Also, a sample comparative essay would be handed or made available to the students for reference and to use as a model.

For this assignment, I would provide the students with copies of the literary works. I would also give them the peer review questions, the rubric, and the assignment itself. Of the two pieces of literature, I would read aloud with the students Sexton’s version of the story because students may have difficulty understanding it. I would think aloud while reading this to the students to help them understand vocabulary and to allow them to grasp the differences in Sexton’s version.

The following day, I would have the students read Walt Disney’s version of the tale in class and complete the story for homework. I would tell them to draw a diagram or outline to write down differences between Disney’s version and the Sexton piece. I would provide examples on the board of different ways to arrange thoughts that can then be transferred into their papers. I would tell them to begin to brainstorm what they would want their thesis statement to be and to bring it to class with them the next day.

The following day would be an in class writing day. I would advise the students that the first draft of their essay is due the next day, and tell them that they will be doing their peer review in class with a different reviewer than before. This change of reviewer is important because it gives the students variety in which students work they are reading. After the peer review is done, as the class did with the fairy tale they wrote, they would have two days to make revisions and hand in a new copy to me. I in turn would grade them in a timely manner and assess what they need help with in improving their writing. For this type of assignment, a mini lesson on cutting the fat may be needed. Many students just simply write too much and their essay can lose cohesion and clarity if it is too wordy or full of unnecessary words.

For this lesson I use a mini-lesson delivered by my professor Dr. Kennedy in ENG 504. The passages are pulled from a hand-out that she distributed.

Mini Lesson: Cutting the Fat

Getting Started: I would begin by placing the following passage on either the overhead projector or Elmo. The passage that needs “fat” or unnecessary words taken out of it:

Entering high school was a big deal for most fourteen year old girls as it was for me. Thoughts and worries about meeting new friends and “older” people and hoping you will be part of that popular “clique,” trying out for the cheerleading squad or a team sport, and “stressing” over the amount of work we are not used to getting or the date you may not have for the homecoming dance all seem to come at once.

There were countless days of meeting someone for the first time and proudly asking if they know my brother and then telling them about our relationship.

“Oh, you’re little Siena!” they would say, since they always referred to him by our last name.

“Yup!” I would say, “That’s me! The little sister!” pretending as if it bothered me but, realistically, it definitely did not. (Total words = 142)

Begin by reading this passage aloud to the students. You can read it more than once if you would like to. Give them a minute to take in the information. Then, place the following passage up, and read it one aloud.

With high school came worries about meeting new people and becoming part of the popular “clique,” nervousness about tryouts for cheerleading squad and team sports, and stress over the amount of homework or that lack of a date for the homecoming dance.

When I met people for the first time, I proudly asked if they knew my brother. “Oh, your little Siena!” they replied, since everyone referred to Michael by our last name. “Yup, that’s me, the little sister!” I said pretending to be bothered, though I definitely was not. (Total words= 90)

After reading this passage, put the students into small groups and have them answer the following questions by comparing the two passages:
· What was done to cut the fat?
· What types of words were eliminated?
· What other changes were made?
· Did you find one easier to read than the other?
· Is the story the same in the second passage even though it has fewer words?

I would go around the room from group to group to be sure the students could answer each of the questions. I would also ask additional questions. Then I would engage them in a whole class discussion on being more precise with fewer words.

Wrap Up:
After completing the group work, I would hand back the essays and have the students look over my suggestions. I would also point out to them that while they are revising this copy of the essay for the final version, they should reread everything very carefully and see if there are any unnecessary words they could remove to make their papers less wordy.

At this point, I would remind the students that their final copy is due to me in two days. I would then inform them that we would end the unit by watching Disney’s Cinderella and having an author’s day in class as well to share some of the tales the students created.

The Reflection Process

After engaging the students in this genre study on fairy tales, or on any genre study for that matter, it is important to allow the students to reflect on the process. This is where you can assess what they have learned or taken away from studying this genre in such depth, and you can aid the students in realizing the new knowledge and writing skills that they have gained through the process. I would begin the reflection process by asking the students to take out their journals. I would explain to them that I want them to write how they felt about the genre study of fairy tales when we first began. This will give me an idea of whether or not this type of study was enjoyable for them. I would then ask them to write how they felt had grown as writers. I would ask if they felt they have learned skills that are going to help them with their future writing, and if they will recommend this genre study being taught again in the future.

For this type of reflection I would give the students a good majority of the class time to write. Reflection is important. If you move quickly from one thing to another without giving your students time to think about what they have learned and what they have gained, then the students will not think their work was done for a good reason. I think it is empowering for students to know that the teacher wants their opinions and suggestions. Learning takes more than one person and one mind. It takes many minds working together.

In Conclusion

Overall a genre study in fairy tales is an excellent choice for any age or grade level. It is a form of literature many students are familiar with. It is a flexible, interesting way to engage students in creative writing and writing for expression. Many different lessons can be taught with fairy tales and many different tales can be used. I urge you to try using fairy tales in your classroom. They are fun, and engaging, and they will help your students become better writers. I can hope that my study gives you all the information you need to go out and have fun with your students. After all, shouldn’t learning be fun?

				

Appendix A

The Little Glass Slipper (Cinderella)

By: Charles Perrault in 1697

Once there was a gentleman who married, for his second wife, the proudest and most haughty woman that was ever seen. She had, by a former husband, two daughters of her own, who were, indeed, exactly like her in all things. He had likewise, by another wife, a young daughter, but of unparalleled goodness and sweetness of temper, which she took from her mother, who was the best creature in the world.
No sooner were the ceremonies of the wedding over but the stepmother began to show herself in her true colors. She could not bear the good qualities of this pretty girl, and the less because they made her own daughters appear the more odious. She employed her in the meanest work of the house. She scoured the dishes, tables, etc., and cleaned madam's chamber, and those of misses, her daughters. She slept in a sorry garret, on a wretched straw bed, while her sisters slept in fine rooms, with floors all inlaid, on beds of the very newest fashion, and where they had looking glasses so large that they could see themselves at their full length from head to foot.
The poor girl bore it all patiently, and dared not tell her father, who would have scolded her; for his wife governed him entirely. When she had done her work, she used to go to the chimney corner, and sit down there in the cinders and ashes, which caused her to be called Cinderwench. Only the younger sister, who was not so rude and uncivil as the older one, called her Cinderella. However, Cinderella, notwithstanding her coarse apparel, was a hundred times more beautiful than her sisters, although they were always dressed very richly.
It happened that the king's son gave a ball, and invited all persons of fashion to it. Our young misses were also invited, for they cut a very grand figure among those of quality. They were mightily delighted at this invitation, and wonderfully busy in selecting the gowns, petticoats, and hair dressing that would best become them. This was a new difficulty for Cinderella; for it was she who ironed her sister's linen and pleated their ruffles. They talked all day long of nothing but how they should be dressed.
"For my part," said the eldest, "I will wear my red velvet suit with French trimming."
"And I," said the youngest, "shall have my usual petticoat; but then, to make amends for that, I will put on my gold-flowered cloak, and my diamond stomacher, which is far from being the most ordinary one in the world."
They sent for the best hairdresser they could get to make up their headpieces and adjust their hairdos, and they had their red brushes and patches from Mademoiselle de la Poche.
They also consulted Cinderella in all these matters, for she had excellent ideas, and her advice was always good. Indeed, she even offered her services to fix their hair, which they very willingly accepted. As she was doing this, they said to her, "Cinderella, would you not like to go to the ball?"
"Alas!" said she, "you only jeer me; it is not for such as I am to go to such a place."
"You are quite right," they replied. "It would make the people laugh to see a Cinderwench at a ball."
Anyone but Cinderella would have fixed their hair awry, but she was very good, and dressed them perfectly well. They were so excited that they hadn't eaten a thing for almost two days. Then they broke more than a dozen laces trying to have themselves laced up tightly enough to give them a fine slender shape. They were continually in front of their looking glass. At last the happy day came. They went to court, and Cinderella followed them with her eyes as long as she could. When she lost sight of them, she started to cry.
Her godmother, who saw her all in tears, asked her what was the matter.
"I wish I could. I wish I could." She was not able to speak the rest, being interrupted by her tears and sobbing.
This godmother of hers, who was a fairy, said to her, "You wish that you could go to the ball; is it not so?"
"Yes," cried Cinderella, with a great sigh.
"Well," said her godmother, "be but a good girl, and I will contrive that you shall go." Then she took her into her chamber, and said to her, "Run into the garden, and bring me a pumpkin."
Cinderella went immediately to gather the finest she could get, and brought it to her godmother, not being able to imagine how this pumpkin could help her go to the ball. Her godmother scooped out all the inside of it, leaving nothing but the rind. Having done this, she struck the pumpkin with her wand, and it was instantly turned into a fine coach, gilded all over with gold.
She then went to look into her mousetrap, where she found six mice, all alive, and ordered Cinderella to lift up a little the trapdoor. She gave each mouse, as it went out, a little tap with her wand, and the mouse was that moment turned into a fine horse, which altogether made a very fine set of six horses of a beautiful mouse colored dapple gray.
Being at a loss for a coachman, Cinderella said, "I will go and see if there is not a rat in the rat trap that we can turn into a coachman."
"You are right," replied her godmother, "Go and look."
Cinderella brought the trap to her, and in it there were three huge rats. The fairy chose the one which had the largest beard, touched him with her wand, and turned him into a fat, jolly coachman, who had the smartest whiskers that eyes ever beheld.
After that, she said to her, "Go again into the garden, and you will find six lizards behind the watering pot. Bring them to me."
She had no sooner done so but her godmother turned them into six footmen, who skipped up immediately behind the coach, with their liveries all bedaubed with gold and silver, and clung as close behind each other as if they had done nothing else their whole lives. The fairy then said to Cinderella, "Well, you see here an equipage fit to go to the ball with; are you not pleased with it?"
"Oh, yes," she cried; "but must I go in these nasty rags?"
Her godmother then touched her with her wand, and, at the same instant, her clothes turned into cloth of gold and silver, all beset with jewels. This done, she gave her a pair of glass slippers, the prettiest in the whole world. Being thus decked out, she got up into her coach; but her godmother, above all things, commanded her not to stay past midnight, telling her, at the same time, that if she stayed one moment longer, the coach would be a pumpkin again, her horses mice, her coachman a rat, her footmen lizards, and that her clothes would become just as they were before.
She promised her godmother to leave the ball before midnight; and then drove away, scarcely able to contain herself for joy. The king's son, who was told that a great princess, whom nobody knew, had arrived, ran out to receive her. He gave her his hand as she alighted from the coach, and led her into the hall, among all the company. There was immediately a profound silence. Everyone stopped dancing, and the violins ceased to play, so entranced was everyone with the singular beauties of the unknown newcomer.
Nothing was then heard but a confused noise of, "How beautiful she is! How beautiful she is!"
The king himself, old as he was, could not help watching her, and telling the queen softly that it was a long time since he had seen so beautiful and lovely a creature.
All the ladies were busied in considering her clothes and headdress, hoping to have some made next day after the same pattern, provided they could find such fine materials and as able hands to make them.
The king's son led her to the most honorable seat, and afterwards took her out to dance with him. She danced so very gracefully that they all more and more admired her. A fine meal was served up, but the young prince ate not a morsel, so intently was he busied in gazing on her.
She went and sat down by her sisters, showing them a thousand civilities, giving them part of the oranges and citrons which the prince had presented her with, which very much surprised them, for they did not know her. While Cinderella was thus amusing her sisters, she heard the clock strike eleven and three-quarters, whereupon she immediately made a courtesy to the company and hurried away as fast as she could.
Arriving home, she ran to seek out her godmother, and, after having thanked her, she said she could not but heartily wish she might go to the ball the next day as well, because the king's son had invited her.
As she was eagerly telling her godmother everything that had happened at the ball, her two sisters knocked at the door, which Cinderella ran and opened.
"You stayed such a long time!" she cried, gaping, rubbing her eyes and stretching herself as if she had been sleeping; she had not, however, had any manner of inclination to sleep while they were away from home.
"If you had been at the ball," said one of her sisters, "you would not have been tired with it. The finest princess was there, the most beautiful that mortal eyes have ever seen. She showed us a thousand civilities, and gave us oranges and citrons."
Cinderella seemed very indifferent in the matter. Indeed, she asked them the name of that princess; but they told her they did not know it, and that the king's son was very uneasy on her account and would give all the world to know who she was. At this Cinderella, smiling, replied, "She must, then, be very beautiful indeed; how happy you have been! Could not I see her? Ah, dear Charlotte, do lend me your yellow dress which you wear every day."
"Yes, to be sure!" cried Charlotte; "lend my clothes to such a dirty Cinderwench as you are! I should be such a fool."
Cinderella, indeed, well expected such an answer, and was very glad of the refusal; for she would have been sadly put to it, if her sister had lent her what she asked for jestingly.
The next day the two sisters were at the ball, and so was Cinderella, but dressed even more magnificently than before. The king's son was always by her, and never ceased his compliments and kind speeches to her. All this was so far from being tiresome to her, and, indeed, she quite forgot what her godmother had told her. She thought that it was no later than eleven when she counted the clock striking twelve. She jumped up and fled, as nimble as a deer. The prince followed, but could not overtake her. She left behind one of her glass slippers, which the prince picked up most carefully. She reached home, but quite out of breath, and in her nasty old clothes, having nothing left of all her finery but one of the little slippers, the mate to the one that she had dropped.
The guards at the palace gate were asked if they had not seen a princess go out. They replied that they had seen nobody leave but a young girl, very shabbily dressed, and who had more the air of a poor country wench than a gentlewoman.
When the two sisters returned from the ball Cinderella asked them if they had been well entertained, and if the fine lady had been there.
They told her, yes, but that she hurried away immediately when it struck twelve, and with so much haste that she dropped one of her little glass slippers, the prettiest in the world, which the king's son had picked up; that he had done nothing but look at her all the time at the ball, and that most certainly he was very much in love with the beautiful person who owned the glass slipper.
What they said was very true; for a few days later, the king's son had it proclaimed, by sound of trumpet, that he would marry her whose foot this slipper would just fit. They began to try it on the princesses, then the duchesses and all the court, but in vain; it was brought to the two sisters, who did all they possibly could to force their foot into the slipper, but they did not succeed.
Cinderella, who saw all this, and knew that it was her slipper, said to them, laughing, "Let me see if it will not fit me."
Her sisters burst out laughing, and began to banter with her. The gentleman who was sent to try the slipper looked earnestly at Cinderella, and, finding her very handsome, said that it was only just that she should try as well, and that he had orders to let everyone try.
He had Cinderella sit down, and, putting the slipper to her foot, he found that it went on very easily, fitting her as if it had been made of wax. Her two sisters were greatly astonished, but then even more so, when Cinderella pulled out of her pocket the other slipper, and put it on her other foot. Then in came her godmother and touched her wand to Cinderella's clothes, making them richer and more magnificent than any of those she had worn before.
And now her two sisters found her to be that fine, beautiful lady whom they had seen at the ball. They threw themselves at her feet to beg pardon for all the ill treatment they had made her undergo. Cinderella took them up, and, as she embraced them, said that she forgave them with all her heart, and wanted them always to love her.
She was taken to the young prince, dressed as she was. He thought she was more charming than before, and, a few days after, married her. Cinderella, who was no less good than beautiful, gave her two sisters lodgings in the palace, and that very same day matched them with two great lords of the court.

Appendix B
Little Snow-White
By: Jacob and Wilhelm Grimm (1857)
Once upon a time in midwinter, when the snowflakes were falling like feathers from heaven, a queen sat sewing at her window, which had a frame of black ebony wood. As she sewed she looked up at the snow and pricked her finger with her needle. Three drops of blood fell into the snow. The red on the white looked so beautiful that she thought to herself, "If only I had a child as white as snow, as red as blood, and as black as the wood in this frame."
Soon afterward she had a little daughter who was as white as snow, as red as blood, and as black as ebony wood, and therefore they called her Little Snow-White. And as soon as the child was born, the queen died.
A year later the king took himself another wife. She was a beautiful woman, but she was proud and arrogant, and she could not stand it if anyone might surpass her in beauty. She had a magic mirror. Every morning she stood before it, looked at herself, and said:
Mirror, mirror, on the wall,
Who in this land is fairest of all?
To this the mirror answered:
You, my queen, are fairest of all.
Then she was satisfied, for she knew that the mirror spoke the truth.
Snow-White grew up and became ever more beautiful. When she was seven years old she was as beautiful as the light of day, even more beautiful than the queen herself.
One day when the queen asked her mirror:
Mirror, mirror, on the wall,
Who in this land is fairest of all?
It answered:
You, my queen, are fair; it is true.
But Snow-White is a thousand times fairer than you.
The queen took fright and turned yellow and green with envy. From that hour on whenever she looked at Snow-White her heart turned over inside her body, so great was her hatred for the girl. The envy and pride grew ever greater, like a weed in her heart, until she had no peace day and night.
Then she summoned a huntsman and said to him, "Take Snow-White out into the woods. I never want to see her again. Kill her, and as proof that she is dead bring her lungs and her liver back to me."
The huntsman obeyed and took Snow-White into the woods. He took out his hunting knife and was about to stab it into her innocent heart when she began to cry, saying, "Oh, dear huntsman, let me live. I will run into the wild woods and never come back."
Because she was so beautiful the huntsman took pity on her, and he said, "Run away, you poor child."
He thought, "The wild animals will soon devour you anyway," but still it was as if a stone had fallen from his heart, for he would not have to kill her.
Just then a young boar came running by. He killed it, cut out its lungs and liver, and took them back to the queen as proof of Snow-White's death. The cook had to boil them with salt, and the wicked woman ate them, supposing that she had eaten Snow-White's lungs and liver.
The poor child was now all alone in the great forest, and she was so afraid that she just looked at all the leaves on the trees and did not know what to do. Then she began to run. She ran over sharp stones and through thorns, and wild animals jumped at her, but they did her no harm. She ran as far as her feet could carry her, and just as evening was about to fall she saw a little house and went inside in order to rest.
Inside the house everything was small, but so neat and clean that no one could say otherwise. There was a little table with a white tablecloth and seven little plates, and each plate had a spoon, and there were seven knives and forks and seven mugs as well. Against the wall there were seven little beds, all standing in a row and covered with snow-white sheets.
Because she was so hungry and thirsty Snow-White ate a few vegetables and a little bread from each little plate, and from each mug she drank a drop of wine. Afterward, because she was so tired, she lay down on a bed, but none of them felt right -- one was too long, the other too short -- until finally the seventh one was just right. She remained lying in it, entrusted herself to God, and fell asleep.
After dark the masters of the house returned home. They were the seven dwarfs who picked and dug for ore in the mountains. They lit their seven candles, and as soon as it was light in their house they saw that someone had been there, for not everything was in the same order as they had left it.
The first one said, "Who has been sitting in my chair?"
The second one, "Who has been eating from my plate?"
The third one, "Who has been eating my bread?"
The fourth one, "Who has been eating my vegetables?"
The fifth one, "Who has been sticking with my fork?"
The sixth one, "Who has been cutting with my knife?"
The seventh one, "Who has been drinking from my mug?"
Then the first one saw a that there was a little imprint in his bed, and said, "Who stepped on my bed?"
The others came running up and shouted, "Someone has been lying in mine as well."
But the seventh one, looking at his bed, found Snow-White lying there asleep. The seven dwarfs all came running up, and they cried out with amazement. They fetched their seven candles and shone the light on Snow-White. "Oh good heaven! Oh good heaven!" they cried. "This child is so beautiful!"
They were so happy, that they did not wake her up, but let her continue to sleep there in the bed. The seventh dwarf had to sleep with his companions, one hour with each one, and then the night was done.
The next morning Snow-White woke up, and when she saw the seven dwarfs she was frightened. But they were friendly and asked, "What is your name?"
"My name is Snow-White," she answered.
"How did you find your way to our house?" the dwarfs asked further.
Then she told them that her stepmother had tried to kill her, that the huntsman had spared her life, and that she had run the entire day, finally coming to their house.
The dwarfs said, "If you will keep house for us, and cook, make beds, wash, sew, and knit, and keep everything clean and orderly, then you can stay with us, and you shall have everything that you want."
"Yes," said Snow-White, "with all my heart."
So she kept house for them. Every morning they went into the mountains looking for ore and gold, and in the evening when they came back home their meal had to be ready. During the day the girl was alone.
The good dwarfs warned her, saying, "Be careful about your stepmother. She will soon know that you are here. Do not let anyone in."
Now the queen, believing that she had eaten Snow-White's lungs and liver, could only think that she was again the first and the most beautiful woman of all. She stepped before her mirror and said:
Mirror, mirror, on the wall,
Who in this land is fairest of all?
It answered:
You, my queen, are fair; it is true.
But Snow-White, beyond the mountains
With the seven dwarfs,
Is still a thousand times fairer than you.
This startled the queen, for she knew that the mirror did not lie, and she realized that the huntsman had deceived her, and that Snow-White was still alive. Then she thought, and thought again, how she could kill Snow-White, for as long as long as she was not the most beautiful woman in the entire land her envy would give her no rest.
At last she thought of something. Coloring her face, she disguised herself as an old peddler woman, so that no one would recognize her. In this disguise she went to the house of the seven dwarfs. Knocking on the door she called out, "Beautiful wares for sale, for sale!"
Snow-White peered out the window and said, "Good day, dear woman, what do you have for sale?"
"Good wares, beautiful wares," she answered. "Bodice laces in all colors." And she took out one that was braided from colorful silk. "Would you like this one?"
"I can let that honest woman in," thought Snow-White, then unbolted the door and bought the pretty bodice lace.
"Child," said the old woman, "how you look! Come, let me lace you up properly."
The unsuspecting Snow-White stood before her and let her do up the new lace, but the old woman pulled so quickly and so hard that Snow-White could not breathe.
"You used to be the most beautiful one," said the old woman, and hurried away.
Not long afterward, in the evening time, the seven dwarfs came home. How terrified they were when they saw their dear Snow-White lying on the ground, not moving at all, as though she were dead. They lifted her up, and, seeing that she was too tightly laced, they cut the lace in two. Then she began to breathe a little, and little by little she came back to life.
When the dwarfs heard what had happened they said, "The old peddler woman was no one else but the godless queen. Take care and let no one in when we are not with you."
When the wicked woman returned home she went to her mirror and asked:
Mirror, mirror, on the wall,
Who in this land is fairest of all?
The mirror answered once again:
You, my queen, are fair; it is true.
But Snow-White, beyond the mountains
With the seven dwarfs,
Is still a thousand times fairer than you.
When she heard that, all her blood ran to her heart because she knew that Snow-White had come back to life.
"This time," she said, "I shall think of something that will destroy you."
Then with the art of witchcraft, which she understood, she made a poisoned comb. Then she disguised herself, taking the form of a different old woman. Thus she went across the seven mountains to the seven dwarfs, knocked on the door, and called out, "Good wares for sale, for sale!"
Snow-White looked out and said, "Go on your way. I am not allowed to let anyone in."
"You surely may take a look," said the old woman, pulling out the poisoned comb and holding it up. The child liked it so much that she let herself be deceived, and she opened the door.
After they had agreed on the purchase, the old woman said, "Now let me comb your hair properly."
She had barely stuck the comb into Snow-White's hair when the poison took effect, and the girl fell down unconscious.
"You specimen of beauty," said the wicked woman, "now you are finished." And she walked away.
Fortunately it was almost evening, and the seven dwarfs came home. When they saw Snow-White lying on the ground as if she were dead, they immediately suspected her stepmother. They examined her and found the poisoned comb. They had scarcely pulled it out when Snow-White came to herself again and told them what had happened. Once again they warned her to be on guard and not to open the door for anyone.
Back at home the queen stepped before her mirror and said:
Mirror, mirror, on the wall,
Who in this land is fairest of all?
The mirror answered:
You, my queen, are fair; it is true.
But Snow-White, beyond the mountains
With the seven dwarfs,
Is still a thousand times fairer than you.
When the queen heard the mirror saying this, she shook and trembled with anger, "Snow-White shall die," she shouted, "if it costs me my life!"
Then she went into her most secret room -- no one else was allowed inside -- and she made a poisoned, poisoned apple. From the outside it was beautiful, white with red cheeks, and anyone who saw it would want it. But anyone who might eat a little piece of it would died. Then, coloring her face, she disguised herself as a peasant woman, and thus went across the seven mountains to the seven dwarfs. She knocked on the door.
Snow-White stuck her head out the window and said, "I am not allowed to let anyone in. The dwarfs have forbidden me to do so."
"That is all right with me," answered the peasant woman. "I'll easily get rid of my apples. Here, I'll give you one of them."
"No," said Snow-White, "I cannot accept anything."
"Are you afraid of poison?" asked the old woman. "Look, I'll cut the apple in two. You eat the red half, and I shall eat the white half."
Now the apple had been so artfully made that only the red half was poisoned. Snow-White longed for the beautiful apple, and when she saw that the peasant woman was eating part of it she could no longer resist, and she stuck her hand out and took the poisoned half. She barely had a bite in her mouth when she fell to the ground dead.
The queen looked at her with a gruesome stare, laughed loudly, and said, "White as snow, red as blood, black as ebony wood! This time the dwarfs cannot awaken you."
Back at home she asked her mirror:
Mirror, mirror, on the wall,
Who in this land is fairest of all?
It finally answered:
You, my queen, are fairest of all.
Then her envious heart was at rest, as well as an envious heart can be at rest.
When the dwarfs came home that evening they found Snow-White lying on the ground. She was not breathing at all. She was dead. They lifted her up and looked for something poisonous. They undid her laces. They combed her hair. They washed her with water and wine. But nothing helped. The dear child was dead, and she remained dead. They laid her on a bier, and all seven sat next to her and mourned for her and cried for three days. They were going to bury her, but she still looked as fresh as a living person, and still had her beautiful red cheeks.
They said, "We cannot bury her in the black earth," and they had a transparent glass coffin made, so she could be seen from all sides. They laid her inside, and with golden letters wrote on it her name, and that she was a princess. Then they put the coffin outside on a mountain, and one of them always stayed with it and watched over her. The animals too came and mourned for Snow-white, first an owl, then a raven, and finally a dove.
Snow-White lay there in the coffin a long, long time, and she did not decay, but looked like she was asleep, for she was still as white as snow and as red as blood, and as black-haired as ebony wood.
Now it came to pass that a prince entered these woods and happened onto the dwarfs' house, where he sought shelter for the night. He saw the coffin on the mountain with beautiful Snow-White in it, and he read what was written on it with golden letters.
Then he said to the dwarfs, "Let me have the coffin. I will give you anything you want for it."
But the dwarfs answered, "We will not sell it for all the gold in the world."
Then he said, "Then give it to me, for I cannot live without being able to see Snow-White. I will honor her and respect her as my most cherished one."
As he thus spoke, the good dwarfs felt pity for him and gave him the coffin. The prince had his servants carry it away on their shoulders. But then it happened that one of them stumbled on some brush, and this dislodged from Snow-White's throat the piece of poisoned apple that she had bitten off. Not long afterward she opened her eyes, lifted the lid from her coffin, sat up, and was alive again.
"Good heavens, where am I?" she cried out.
The prince said joyfully, "You are with me." He told her what had happened, and then said, "I love you more than anything else in the world. Come with me to my father's castle. You shall become my wife." Snow-White loved him, and she went with him. Their wedding was planned with great splendor and majesty.
Snow-White's godless stepmother was also invited to the feast. After putting on her beautiful clothes she stepped before her mirror and said:
Mirror, mirror, on the wall,
Who in this land is fairest of all?
The mirror answered:
You, my queen, are fair; it is true.
But the young queen is a thousand times fairer than you.
The wicked woman uttered a curse, and she became so frightened, so frightened, that she did not know what to do. At first she did not want to go to the wedding, but she found no peace. She had to go and see the young queen. When she arrived she recognized Snow-White, and terrorized, she could only stand there without moving.
Then they put a pair of iron shoes into burning coals. They were brought forth with tongs and placed before her. She was forced to step into the red-hot shoes and dance until she fell down dead.

Appendix C
Little Brier-Rose
By: Jacob and Wilhelm Grimm (1857)
In past times there were a king and a queen, who said every day, "Oh, if only we had a child!" but they never received one.
Then it happened one day while the queen was sitting in her bath, that a frog crept out of the water onto the ground and said to her, "Your wish shall be fulfilled, and before a year passes you will bring a daughter into the world."
What the frog said did happen, and the queen gave birth to a girl who was so beautiful that the king could not contain himself for joy, and he ordered a great celebration. He invited not only his relatives, friends, and acquaintances, but also the wise women so that they would be kindly disposed toward the child. There were thirteen of them in his kingdom, but because he had only twelve golden plates from which they were to eat, one of them had to remain at home.
The feast was celebrated with great splendor, and at its conclusion the wise women presented the child with their magic gifts. The one gave her virtue, the second one beauty, the third one wealth, and so on with everything that one could wish for on earth.
The eleventh one had just pronounced her blessing when the thirteenth one suddenly walked in. She wanted to avenge herself for not having been invited, and without greeting anyone or even looking at them she cried out with a loud voice, "In the princess's fifteenth year she shall prick herself with a spindle and fall over dead." And without saying another word she turned around and left the hall.
Everyone was horrified, and the twelfth wise woman, who had not yet offered her wish, stepped foreward. Because she was unable to undo the wicked wish, but only to soften it, she said, "It shall not be her death. The princess will only fall into a hundred-year deep sleep."
The king, wanting to rescue his dear child, issued an order that all spindles in the entire kingdom should be burned. The wise women's gifts were all fulfilled on the girl, for she was so beautiful, well behaved, friendly, and intelligent that everyone who saw her had to love her.
Now it happened that on the day when she turned fifteen years of age the king and the queen were not at home, and the girl was all alone in the castle. She walked around from one place to the next, looking into rooms and chambers as her heart desired. Finally she came to an old tower. She climbed up the narrow, winding stairs and arrived at a small door. In the lock there was a rusty key, and when she turned it the door sprang open. There in a small room sat an old woman with a spindle busily spinning her flax.
"Good day, old woman," said the princess. "What are you doing there?"
"I am spinning," said the old woman, nodding her head.
"What is that thing that is so merrily bouncing about?" asked the girl, taking hold of the spindle, for she too wanted to spin.
She had no sooner touched the spindle when the magic curse was fulfilled, and she pricked herself in the finger. The instant that she felt the prick she fell onto a bed that was standing there, and she lay there in a deep sleep. And this sleep spread throughout the entire castle. The king and queen, who had just returned home, walked into the hall and began falling asleep, and all of their attendants as well. The horses fell asleep in their stalls, the dogs in the courtyard, the pigeons on the roof, the flies on the walls, and even the fire on the hearth flickered, stopped moving, and fell asleep. The roast stopped sizzling. The cook, who was about to pull kitchen boy's hair for having done something wrong, let him loose and fell asleep. The wind stopped blowing, and outside the castle not a leaf was stirring in the trees.
Round about the castle a thorn hedge began to grow, and every year it became higher, until it finally surrounded and covered the entire castle. Finally nothing at all could be seen of it, not even the flag on the roof.
A legend circulated throughout the land about the beautiful sleeping Little Brier-Rose, for so the princess was called. Legends also told that from time to time princes came, wanting to force their way through the hedge into the castle. However, they did not succeed, for the thorns held firmly together, as though they had hands, and the young men became stuck in them, could not free themselves, and died miserably.
Many long, long years later, once again a prince came to the country. He heard an old man telling about the thorn hedge. It was said that there was a castle behind it, in which a beautiful princess named Little Brier-Rose had been asleep for a hundred years, and with her the king and the queen and all the royal attendants were sleeping. He also knew from his grandfather that many princes had come and tried to penetrate the thorn hedge, but they had become stuck in it and died a sorrowful death.
Then the young man said, "I am not afraid. I will go there and see the beautiful Little Brier-Rose."
However much the good old man tried to dissuade him, the prince would not listen to his words.
The hundred years had just passed, and the day had come when Little Brier-Rose was to awaken. When the prince approached the thorn hedge, it was nothing but large, beautiful flowers that separated by themselves, allowing him to pass through without harm, but then behind him closed back into a hedge.
In the courtyard he saw the horses and spotted hunting dogs lying there asleep, and on the roof the pigeons, perched with their little heads tucked under they wings. When he walked inside the flies were asleep on the wall, the cook in the kitchen was still holding up his hand as if he wanted to grab the boy, and the maid was sitting in front of the black chicken that was supposed to be plucked. He walked further and saw all the attendants lying asleep in the hall, and above them near the throne the king and the queen were lying. He walked on still further, and it was so quiet that he could hear his own breath. Finally he came to the tower and opened the door to the little room where Little Brier-Rose was sleeping.
There she lay and was so beautiful that he could not take his eyes off her. He bent over and gave her a kiss. When he touched her with the kiss Little Brier-Rose opened her eyes, awoke, and looked at him kindly.
They went downstairs together, and the king awoke, and the queen, and all the royal attendants, and they looked at one another in amazement. The horses in the courtyard stood up and shook themselves. The hunting dogs jumped and wagged their tails. The pigeons on the roof pulled their little heads out from beneath their wings, looked around, and flew into the field. The flies on the walls crept about again. The fire in the kitchen rose up, broke into flames, and cooked the food. The roast began to sizzle once again. The cook boxed the boy's ears, causing him to cry, and the maid finished plucking the chicken.
And then the prince's marriage to Little Brier-Rose was celebrated with great splendor, and they lived happily until they died.

Appendix D

The Elements of a Fairy Tale

Many, but not all fairy tales have distinct characteristics. Listed below are the most common elements of a fairy tale. I have included some examples of each of the elements from the tales we read in class.

· A special beginning such as: Once upon a time; There once lived; There once was. Usually accompanied by a special ending such as: They lived happily ever after.

· A “good” character (Cinderella, Snow White, Sleeping Beauty).

· An “evil” character (The stepsisters in Cinderella, the witch in Snow White and Sleeping Beauty).

· The inclusion of Royalty, a royal family and/or a castle is usually present. (Sleeping beauty was a princess, her mother a Queen, her father a King).

· Magical or imaginary happenings. (Fairies, evil spells).

· A central problem and then a solution (Cinderella wants to go to the ball, only a kiss will wake Sleeping Beauty).

· Things that happen in three’s or seven’s (like the evil stepmother and step sisters, or the seven dwarfs).

**These elements will be important for you to remember because the will be utilized in a writing assignment so don’t lose this paper!!!

Appendix E

Writing Your Own Fairy Tale

[image:]

Task: After reading various examples of fairy tales and using the elements of a fairy tale that we came up with in class, you will be writing your own fairy tale. Your fairy tale must include the elements we have found and be a minimum of two pages.

Drafts: You will be given the opportunity with this assignment to write multiple drafts. This is to allow you to hand in the best final copy that you can produce. You will have 2 rough drafts and 1 final draft. Your first draft will be reviewed by a peer. You will use your peer’s suggestions and revise your paper. This revised draft will be handed in to me. I will in turn note any further revision that should be done. You will then hand in a final draft to me using what I have suggested as revisions. In the spaces below, fill in the due dates we decide on in class.

Draft 1: Due to my peer reviewer on:______________________________

Revised Draft 2: Due to Mrs. Wood on: ____________________________

Revised final copy: Due to Mrs. Wood on: ___________________________

The Final Draft: Your final drafts must be handed in typed, using Times Roman 12 or 14 font, double spaced. Use the Fairy Tale story worksheet to help you organize your story and ensure you have all of the elements of a fairy tale in your story. Also, you will be given a copy of the rubric that I will be using to grade your story. Use this to your benefit. If you want to receive a good grade, double check your story against the expectations on the rubric.

Have questions? Please see me. Have fun with this assignment and please be creative!

Appendix F

Use this worksheet to plan out your own written fairy tale. Remember to reference the rubric to be sure your story is including all the elements we discussed.

Title: (special beginning words): ___

Setting (will there be a castle used too): __

Characters:

Good Character: __

Evil Character: ___

Royalty Character(s): __

Other: __

Problem:

__

Solution:

 __

Element of Magic:

Three’s or Seven’s:

Appendix G
Student Written Fairy Tales Rubric
Use this rubric to help assess your fairy tale. Do you have all the elements of a fairy tale?

*This rubric will be used to assess your fairy tale you have written. Use this as a guide to ensure your tale includes the elements needed for a well written fairy tale.

	
	 Common Beginnings/ Endings
	 Characters
	 Magical Occurrence
	Three’s or Seven’s

	4
	The story begins with "Once upon a time…"
"A long, long time ago..."
The story ends with characters resolving their problems, being rewarded and living happily ever after.
	The story has at least one good character with actions that support those characteristics and one evil character with actions that support those characteristics. There are defined characters from royalty.

	The magical occurrence will be an integral part of the plot with characters involved with the magic.
	The story contains the use of three’s or seven’s and these characters are defined and correctly portrayed in the story.

	 3

	 Story begins with special beginning. Characters resolve their problems and live happily ever after.
	The story has a good character and an evil character. There are characters from royalty.

	Something magical occurs, it may relate to the plot.
	The story has three’s or seven’s used.

	 2

	 The story begins with a special beginning. The characters live happily ever after.
	The story has either a good character or an evil character but no royalty characters.

	Something magic occurs.
	The story has three’s or seven’s used but they are confusing making the story hard to understand.

	1
	The story does not begin with "Once upon a time…" etc. There is no apparent ending to the story.

	The roles of the characters are undefined.

	No magic occurs.
	Three’s or Seven’s are not used in the story.

Appendix H
Peer Review Questions
Writing Your Own Fairy Tale

Task: In class today you will be evaluating a peer’s fairy tale. Answer the questions below to help your peer in revising their draft. Also, add any suggestions or positive comments about your peers’ work. You will give this review page and the draft of the story back to your peer at the end of class.

Writer’s Name: ___

Reviewer’s Name: ___

1. What are your first thoughts after reading the story?

2. Does the story have a special beginning like the ones we discussed in class for fairy tales? If not, what type of beginning would you suggest?

3. Does the story have a good character in it? Who is it? What about an evil character? Who is it? Are there characters from royalty? If so, who?

4. Are the characters described well? Do you get a good picture of them, their surroundings, and what is going on?

5. Is magic used in the story? Is it used appropriately and creatively so that it flows with the rest of the story?

6. Did he/she include the use of three’s or seven’s in the story? If yes where? If he/she did not, what could you suggest they add to meet this element of the story?

7. What is your overall feeling of the story? What suggestions can you make for revision? What did you like the most about the story?
Appendix I
Cinderella
Walt Disney’s Version

Once upon a time in a far-away land lived a sweet and pretty girl named Cinderella. She made her home with her mean old stepmother and her two stepsisters, and they made her do all the work in the house.

Cinderella cooked and baked. She cleaned and scrubbed. She had no time left for parties and fun.

But one day an invitation came from the palace of the king.

A great ball was to be given for the prince of the land. And every young girl in the kingdom was invited.

“How nice!” thought Cinderella. “I am invited, too.”

But her mean stepsisters never thought of her. They thought only of themselves, of course. They had all sorts of jobs for Cinderella to do.

“Wash this slip. Press this dress. Curl my hair. Find my fan.”

They both kept shouting, as fast as they could speak.

“But I must get ready myself. I’m going, too,” said Cinderella.

“You!” they hooted. “The Prince’s ball for you?”

And they kept her busy all day long. She worked in the morning, while her stepsisters slept. She worked all afternoon, while they bathed and dressed. And in the evening she had to help them put on the finishing touches for the ball. She had not one minutes to think of herself.

Soon the coach was ready at the door. The ugly stepsisters powered, pressed, and curled. But there stood Cinderella in her workaday rags.

“Why, Cinderella!” said the stepsisters. “You’re not dressed for the ball.”

“No,” said Cinderella. “I guess I cannot go.”

Poor Cinderella sat weeping in the garden.

Suddenly a little old woman with a sweet, kind face stood before her. It was her fairy god mother.

“Hurry child!” she said. “You are going to the ball!”

Cinderella could hardly believe her eyes! The fairy godmother turned a fat pumpkin into a splendid coach.

Next her pet mice became horses, and her dog a fine footman. The barn horse was turned into a coachman.

“There, my dear,” said the fairy godmother. “Now into the coach with you, and off to the ball you go.”

“But my dress”- said Cinderella.

“Lovely, my dear,” the fairy godmother began. Then she really looked at Cinderella’s rags.

“Oh good heavens,” she said, “You can never go in that.” She waved her magic wand.

“Salaga doola,
Menchicka boola,
Bibbidi bobbidi boo!” she said.

There stood Cinderella in the loveliest ball dress that ever was. And on her feet were tiny glass slippers!

“Oh,” cried Cinderella, “How can I ever than you?”

“Just have a wonderful time at the ball, my dear,” said her fairy godmother. “But remember, this magic lasts only until midnight. At the stroke of midnight, the spell will be broken. And everything will be as it was before.”

“I will remember,” said Cinderella. “It is more than I ever dreamed of.”

Then into the magic coach she stepped, and was whirled away to the ball.

And such a ball! The king’s palace was ablaze with lights. There was music and laughter. And every lady in the land was dressed in her beautiful best.

But Cinderella was the loveliest of them all. The prince never left her side, all evening long. They danced every dance. They had supper side by side. And they happily smiled into each other’s eyes.

But all at once the clock began to strike midnight, Bong Bong Bong-

“Oh!” cried Cinderella. “I almost forgot!”

And without a word, away she ran, out of the ballroom and down the palace stairs. She lost one glass slipper. But she could not stop. Into her magic coach she stepped, and away it rolled. But as the clock stopped striking, the coach disappeared. And no one knew where she had gone.

Next morning all the kingdom was filled with the news. The Grand Duke was going from house to house, with a small glass slipper in his hand. For the prince had said he would marry no one but the girl who could wear that tiny shoe.

Every girl in the land tried hard to put in on. The ugly stepsisters tried hardest of all. But not a one could wear the glass shoe.

And where was Cinderella? Locked in her room. For the mean old stepmother was taking no chances of letting her try on the slipper. Poor Cinderella! It looked as if the Grand Duke would surely pass her by.

But her little friends the mice got the stepmother’s key. And they pushed it under Cinderella’s door. So down the long stairs she came, as the Duke was just about to leave.

“Please!” cried Cinderella. “Please let me try.”

And of course the slipper fitted, since it was her very own.

That was all the Duke needed. Now his long search was done. And so Cinderella became the prince’s bride, and lived happily ever after- and the little pet mice lived in the palace and were happy ever after, too.

Appendix J

“Cinderella”
By: Anne Sexton

You always read about it:
the plumber with the twelve children
who wins the Irish Sweepstakes.
From toilets to riches.
That story.

Or the nursemaid,
some luscious sweet from Denmark
who captures the oldest son's heart.
from diapers to Dior.
That story.

Or a milkman who serves the wealthy,
eggs, cream, butter, yogurt, milk,
the white truck like an ambulance
who goes into real estate
and makes a pile.
From homogenized to martinis at lunch.

Or the charwoman
who is on the bus when it cracks up
and collects enough from the insurance.
From mops to Bonwit Teller.
That story.

Once
the wife of a rich man was on her deathbed
and she said to her daughter Cinderella:
Be devout. Be good. Then I will smile
down from heaven in the seam of a cloud.
The man took another wife who had
two daughters, pretty enough
but with hearts like blackjacks.
Cinderella was their maid.
She slept on the sooty hearth each night
and walked around looking like Al Jolson.
Her father brought presents home from town,
jewels and gowns for the other women
but the twig of a tree for Cinderella.
She planted that twig on her mother's grave
and it grew to a tree where a white dove sat.
Whenever she wished for anything the dove
would drop it like an egg upon the ground.
The bird is important, my dears, so heed him.

Next came the ball, as you all know.
It was a marriage market.
The prince was looking for a wife.
All but Cinderella were preparing
and gussying up for the event.
Cinderella begged to go too.
Her stepmother threw a dish of lentils
into the cinders and said: Pick them
up in an hour and you shall go.
The white dove brought all his friends;
all the warm wings of the fatherland came,
and picked up the lentils in a jiffy.
No, Cinderella, said the stepmother,
you have no clothes and cannot dance.
That's the way with stepmothers.

Cinderella went to the tree at the grave
and cried forth like a gospel singer:
Mama! Mama! My turtledove,
send me to the prince's ball!
The bird dropped down a golden dress
and delicate little slippers.
Rather a large package for a simple bird.
So she went. Which is no surprise.
Her stepmother and sisters didn't
recognize her without her cinder face
and the prince took her hand on the spot
and danced with no other the whole day.

As nightfall came she thought she'd better
get home. The prince walked her home
and she disappeared into the pigeon house
and although the prince took an axe and broke
it open she was gone. Back to her cinders.
These events repeated themselves for three days.
However on the third day the prince
covered the palace steps with cobbler's wax
and Cinderella's gold shoe stuck upon it.
Now he would find whom the shoe fit
and find his strange dancing girl for keeps.
He went to their house and the two sisters
were delighted because they had lovely feet.
The eldest went into a room to try the slipper on
but her big toe got in the way so she simply
sliced it off and put on the slipper.
The prince rode away with her until the white dove
told him to look at the blood pouring forth.
That is the way with amputations.
They just don't heal up like a wish.
The other sister cut off her heel
but the blood told as blood will.
The prince was getting tired.
He began to feel like a shoe salesman.
But he gave it one last try.
This time Cinderella fit into the shoe
like a love letter into its envelope.

At the wedding ceremony
the two sisters came to curry favor
and the white dove pecked their eyes out.
Two hollow spots were left
like soup spoons.

Cinderella and the prince
lived, they say, happily ever after,
like two dolls in a museum case
never bothered by diapers or dust,
never arguing over the timing of an egg,
never telling the same story twice,
never getting a middle-aged spread,
their darling smiles pasted on for eternity.
Regular Bobbsey Twins.
That story.

Appendix K
Peer Review Questions
Comparison Essay- Cinderella

Task: In class today you will be evaluating an essay. Answer the questions below to help your peer revise the draft of their essay. Also, add any suggestions or positive comments about your peers’ work. You will give this review page and the draft of the essay back to your peer at the end of class.

Writer’s Name: ___

Reviewer’s Name: ___

1. Did your writer provide a clear, understandable thesis?

2. Did he/she establish what the essay is about (the controlling idea) in the introduction of the essay?

3. Did he/she include the title, author, and genre for each piece? Did he/she use correct punctuation such as quotation marks or italics for the titles of the pieces?

4. Did the writer use direct quotes from the pieces to support his or her views? Do the quotations flow smoothly with in the paper?

5. Does the paper have good transitions statements between paragraphs? Do the paragraphs vary in length?

6. Is the paper organized? Can you read and understand the essay with no problem? Or are there parts that are unclear? (Be specific)

7. Does the paper conclude with a strong concluding paragraph that supports the papers thesis?

8. Do you have any other suggestions or comments to help the student revise his or her essay?

48

Appendix L
Rubric for Writing a Comparison Essay
	Quality
	6
Responses at this
level:
	5
Responses at this
level:
	4
Responses at this
level:
	3
Responses at this
level:
	2
Responses at this
level:
	1
Responses at this
level:

	Meaning: the extent to which the response exhibits sound understanding, interpretation, and text(s)
	-establish a controlling idea that reveals an in-depth analysis of both texts
-make insightful connections between the ideas in each text and the elements or techniques used to convey those ideas
	-establish a controlling idea that reveals a thorough understanding of both texts
-make clear and explicit connections between the ideas in each text and the elements or techniques used to convey those ideas
	-establish a controlling idea that shows a basic understanding of both texts
-make implicit connections between the ideas in each text and the elements or techniques used to convey those ideas

	-establish a controlling idea that shows a basic understanding of the texts*
-make few or superficial connections between the ideas in the texts and the elements or techniques used to convey those ideas
	-show a vague or incomplete understanding of the texts
-fail to establish a controlling idea
-allude to the texts but omit references to literary elements or techniques
	-provide no evidence of textual understanding

-make no connections between ideas in the texts and literary elements or techniques

	Development: the extent to which ideas are elaborate using specific and relevant evidence from the text(s)
	-develop ideas clearly and fully, making effective use of generalization, specific references, and relevant quotations from both texts
	-develop ideas clearly and consistently, using relevant and specific details from both texts
	-develop ideas inconsistently, using relevant details form both texts
	-develop ideas simply, using some details from the texts
	-are incomplete or largely undeveloped, hinting at ideas that are sketchy, vague, irrelevant, or unjustified
	-are minimal, with no evidence of development

	Organization: the extent to which the response exhibits direction, shape, and coherence
	-maintain the focus established by the controlling ideas
-exhibit a logical and coherent structure through effective use of appropriate devices and transitions
	-maintain the focus established by the controlling idea
-exhibit a logical sequence of ideas through the use of appropriate devices and transitions
	-maintain a clear and appropriate focus
-exhibit a rudimentary structure but may include some inconsistencies or irrelevancies
	-establish, but fail to maintain, an appropriate focus
-exhibit uneven organization
	-lack an appropriate focus, but suggest some organization
	-show no focus or organization

	Language Use: the extent to which the response reveals an awareness of audience and purpose through effective use of words, sentence structure, and sentence variety
	-are stylistically sophisticated, using original and precise language with a notable sense of voice and awareness of audience and purpose
-vary structure and length of sentences for effect
	use language that is fluent and engaging, with some awareness of audience and purpose
-show consistent use of sentences that are varied in length and structure
	-use appropriate language, with some awareness of audience and purpose
-occasionally vary length and structure of sentences
	-use basic vocabulary
-rely on sentences that are unvaried in length and structure

	-use language that is imprecise or unsuitable for the audience or purpose
-rely on sentences that lack variety and may be constructed incorrectly
	-are minimal
-use language that is incoherent or inappropriate
-violate basic rules of sentence structure

	Conventions: the extent to which the response exhibits conventional spelling, punctuation, paragraphing, capitali-zation, grammar, and usage
	-demonstrate control of the conventions
	-demonstrate control of the conventions, with very few minor errors that have no effect on comprehension
	-demonstrate partial control, exhibiting some sentence-level errors that do not hinder comprehension
	-demonstrate partial control, exhibiting errors that occasionally hinder comprehension
	-demonstrate a lack of control, exhibiting many errors that make comprehension difficult
	-are minimal

-may be illegible or not recognizable as English

Appendix M
Composing a Comparative Essay

[image:]

Task: After reading the two versions of Cinderella, write an essay comparing the two pieces to one another. In your essay, use ideas from both pieces to establish similarities and differences. You must support your ideas with evidence from both pieces. Your essay should be 2-3 pages when you are finished.

Essay Components: Remember that an essay needs to have:
· A concise, clear, understandable thesis with a strong introductory paragraph. You must include the TAG in you introduction.
· Body paragraphs that contain the information you provided in the introduction.
· Support for your ideas must come from the pieces of literature using quotes.
· Transition statements should be used to flow from one paragraph to another.
· A strong conclusion that reiterates your thesis and concludes the essay meaningfully.

Drafts: You will be given the opportunity with this assignment to write multiple drafts. This is to allow you to hand in the best final copy that you can produce. You will have 2 rough drafts and 1 final draft. Your first draft will be reviewed by a peer. You will use your peer’s suggestions and revise your paper. This revised draft will be handed in to me. I will in turn note any further revision that should be done. You will then hand in a final draft to me using what I have suggested as revisions. In the spaces below, fill in the due dates we decide on in class.

Draft 1: Due to my peer reviewer on:______________________________

Revised Draft 2: Due to Mrs. Wood on: ____________________________

Revised final copy: Due to Mrs. Wood on: ___________________________

The Final Draft: Your final drafts must be handed in typed, using Times Roman 12 or 14 font, double spaced. Use the Fairy Tale story worksheet to help you organize your story and ensure you have all of the elements of a fairy tale in your story. Also, you will be given a copy of the rubric that I will be using to grade your story. Use this to your benefit. If you want to receive a good grade, double check your story against the expectations on the rubric.

Have questions? Please see me.
 Works Cited

Behrens, Laurence. Writing and Reading across the Curriculum. 9th ed. New York: 	Pearson, 2005.

Bomer, Randy. Time for Meaning; Crafting Literate Lives in Middle and High School. 	Portsmouth, NH: Heinemann, 1995.

Bosma, Bette. Fairy tales, Fables, Legends, and Myths: Using folk literature in your 	classroom. New York: Teachers College Press, 1992.

Calkins, Lucy McCormick. The Art of Teaching Writing. Portsmouth, NH: Heinemann, 	1994.

Cooper, Charles R.; Odell, Lee. Evaluating Writing: The Role of the Teachers’ Knowledge about Text, Learning, and Culture. Urbana, Il: NCTE, 1999.

Lattimer, Heather. Thinking Through Genre: Units of Study in Reading and Writing Workshops 4-12. Portland, ME: Stenhouse Publishers, 2003.

Websites

The Little Glass Slipper: http://www.webenglishteacher.com/fairytales.html

Little Briar Rose: http://www.pitt.edu/~dash/grimm050.html

Little Snow White: http://www.pitt.edu/~dash/grimm053.html

Elements of a Fairy Tale; Rubric for Student Written Fairy Tales: http://www.abcteach.com/directory/theme_units/literature/fairy_tales/

Referred texts on Fairy Tales

Young Adult Novels:

· The Goose Girl by Shannon Hale

· Spindles End by Robin McKinley

· Briar Rose by Jane Yolen

· The Shadow of the Bear by Regina Domin

· Black as Night by Regina Domin

· Waking Rose by Regina Domin

· The Midnight Dancers by Regina Domin

· Keturah and The Lord of Death by Martine Leavitt

· Elsewhere by Gabrielle Zevin

· The True Story of the Three Little Pigs by John Scieszka (any of his books are great!)

· Straw into Gold by Gary D. Schmidt

image4.png

image5.png

image1.png

image2.png

image3.png

