
Spanish

Mike McVeigh

Cajas de cartón - un cuento corto por Francisco
Jiménez

(Cardboard boxes - a short story by Francisco
Jiménez)

July 15, 2011

McVeigh, SAILN Tier III 1

Notes to the Teacher

• Goal: Students will explore the life circumstances of immigrants and migrant
workers in the past and present, as well as consider the concept of immigration
and how it is relevant in the 21st Century.

• Objectives:

– Students will make predictions based on visual cues.

– Students will read “Cajas de cartón,” a short story that describes the life of
a Mexican migrant family in California in the 1950s.

– Students will consider the implication of being an immigrant.

– Students will compare their lives as students in the year 2011 with the life
of the young farm worker from the story.

– Students will analyze current immigration legislation and present their
opinions.

– Students will reinforce their knowledge of the preterite and imperfect
tenses.

– Students will define new vocabulary from context clues

– Students will practice communication in the interpretive, interpersonal, and
presentational modes.

• Level: Spanish 7-8 (Year 4), first semester

• Time Frame: Approximately 3 to 6 days, depending on class schedule and
whether certain assignments are completed in class or given as homework.

• Rubrics: Teacher or teacher/student designed to measure progress and/or
participation

• Standards (ACTFL / California World Language Content Standards/ Framework)

McVeigh, SAILN Tier III 2

Outline of Activities - Cajas de Cartón

I. Pre-reading (Antes de leer)
1.Quickwrite - Have you ever had to move? Describe the experience.
2.Photo Brainstorm - What can you predict from the photo?
3.KWL - What do you know about the immigration process and life of an immigrant? What do

you want to know? What have you learned?
Standards: 1.1, 1.2, 2.1, 3.1, 4.2

II.Global Activities (Actividades globales)
1.True or False - Based upon the reading, decide if the statements are true or false.
2.Venn Diagram - Compare your life with that of the narrator. What is different? What do you

have in common?
3.Illustrated Story Board - Identify 6 main events/ideas from the story and illustrate your

choices.
Standards: 1.1, 2.1, 3.1, 3.2, 4.2

III.Detail Activities (Actividades de detalle)
1.Character Identification - Complete a graphic organizer identifying the main characters and

their physical and personality characteristics.
2.Chronological Order - Put the events from the story in order from first to last.
3.Story Board - Return to the Illustrated Story Board and add captions that explain your choices.

Standards: 1.1, 1.2, 2.1, 3.1, 4.2

IV.Linguistic Activities (Actividades lingüisticas)
1.Vocabulary in Context - Identify unknown words and find the definition from context.
2.Preterite vs Imperfect - Which activities happened once; which happened more than once?
3.Fill in the Blank Activity - Complete the paragraph with the correct form of the verb in

parenthesis.
Standards: 1.1, 1.2, 3.1, 4.1

V.Post-reading (Después de leer)
1.1950 vs 2011 - How does the current life of an immigrant compare to the one presented in the

story? What is similar? What is different?
2.Arizona Immigration - Research the recent, controversial changes to Arizona immigration

laws. Do you agree or disagree with those decisions? Why?
3.Conversation with the Author - Imagine that you would have a conversation with Francisco

Jiménez. What would you like to know about his childhood as an immigrant bracero? Based
upon the story and biographical information, how do you think he would answer? Provide
both questions and answers.

Standards: 1.1, 1.3, 2.1, 2.2, 3.1, 3.2, 4.2, 5.1

McVeigh, SAILN Tier III 3

Pre-reading Activity 1 - Quickwrite (ACTFL Standard 1.1)
Have you ever moved? Describe the experience.

¿Has mudado alguna vez? ¿Desde dónde hacia dónde? ¿Cómo fue la experiencia?
¿Cómo te sentiste sobre la mudanza? Escribe tus ideas en el espacio abajo.

__

__

__

__

__

__

__

__

__

__

__

McVeigh, SAILN Tier III 4

Pre-reading Activity 2 - Photo Brainstorm (ACTFL Standards 1.1, 1.2)
Brainstorm ideas about the upcoming story based on clues from the photo below.

Toma unos momentos para hacer una lista de palabras que asocias con esta foto.
Después, comparte tus ideas con un/a compañero/a. Si tiene palabras que tú no
tienes, añade sus palabras a tu lista.

• ___________________________

• ___________________________

• ___________________________

• ___________________________

• ___________________________

• ___________________________

• ___________________________

• ___________________________

• ___________________________

• ___________________________

• ___________________________

• ___________________________

• ___________________________

• ___________________________

• ___________________________

• ___________________________

• ___________________________

• ___________________________

McVeigh, SAILN Tier III 5

Pre-reading Activity 3 - KWL Chart (ACTFL Standards 1.1, 2.1, 3.1, 4.2)
The immigrant experience and the life of an immigrant

1. ¿Qué sabes sobre el proceso de inmigración y la vida de una persona recién
inmigrado? Escribe la información en la columna «Sé...»

2. ¿Qué te gustaría saber? Escribe la información en la columna «Quiero saber...»

Sé... Quiero saber... Aprendí...

3. Después de la lectura y las actividades, regresa a esta tabla y escribe lo que
aprendiste sobre la experiencia inmigratoria en la columna «Aprendí...»

McVeigh, SAILN Tier III 6

Global Activity 1 - True or False (ACTFL Standards 1.1, 4.2)
Based on the reading, decide if the following statements are true or false.

Según el cuento, decide si los siguientes frases son ciertos (C) o falsos (F).

1. El cuento comienza a finales a julio. _____

2. En ese momento, hay mucho trabajo disponible. _____

3. Roberto es mayor que el narrador. _____

4. La familia del narrador tiene que mudarse a otra ciudad. _____

5. El padre del narrador tiene vergüenza de su carro. _____

6. El padre del narrador es una persona detallista. _____

7. La familia tiene mucha experiencia con las mudanzas. _____

8. La madre del narrador tiene orgullo de sus objetos de cocinar. _____

9. El narrador está contento con la mudanza. _____

10. La familia está en California. _____

11. Cuando la familia llegó a la nueva ciudad, encontró trabajo inmediatamente. _____

12. La nueva casa de ellos estaba en muy malas condiciones. _____

13. Al narrador le gustaba mucho el nuevo trabajo. _____

14. La cosecha de lluvias seguía hasta diciembre. _____

15. El primer día de escuela fue muy cómodo para el narrador. _____

16. El narrador y su familia hablan muy bien el inglés. _____

17. Después de unos días, el narrador está feliz cuando asiste a la escuela. _____

18. Al maestro y a su estudiante les gustaba la música. _____

19. El Señor Lema ayuda mucho al narrador con sus estudios. _____

20. La familia del narrador se quedará en Fresno para mucho tiempo. _____

McVeigh, SAILN Tier III 7

La vida del
narrador

Lo que tenemos
en común

Mi vida

Global Activity 2 - Venn Diagram (ACTFL Standards 1.1, 2.1, 3.1, 3.2, 4.2)
My life vs. the life of the narrator

Mientras lees el cuento, escribe información sobre la vida del narrador en el primer
círculo. En el segundo círculo, escribe información sobre tu vida. En medio, escribe
lo que los dos tienen en común.

McVeigh, SAILN Tier III 8

Global Activity 3 - Illustrated Story Board (ACTFL Standards 1.1, 1.3, 3.1, 4.2)
Choose 6 main ideas or events from the story and illustrate your ideas

Escoje 6 escenas o ideas y dibújalas en los espacios abajo o en otra hoja de papel.
Regresarás a este gráfico después de terminar el cuento.

1
x
x
x
x
x
x
x
x
x
x
x

2

3
x
x
x
x
x
x
x
x
x
x
x

4

5
x
x
x
x
x
x
x
x
x
x
x

6

McVeigh, SAILN Tier III 9

Personaje número 1

• __________________________

• __________________________

• __________________________

• __________________________

Personaje número 4

• __________________________

• __________________________

• __________________________

• __________________________

Personaje número 2

• __________________________

• __________________________

• __________________________

• __________________________

Personaje número 3

• __________________________

• __________________________

• __________________________

• __________________________

Personaje número 5

• __________________________

• __________________________

• __________________________

• __________________________

Detail Activity 1 - Graphic Organizer (ACTFL Standard 1.1)
Complete the graphic organizer, identifying the main characters and their characteristics.

Identifica los personajes principales del cuento y anota sus características físicas y
personales.

McVeigh, SAILN Tier III 10

Detail Activity 2 - Chronological Order (ACTFL Standard 1.1, 2.1, 3.2)
Place the sentences from the story in chronological order from 1 to 15.

Las siguientes frases vienen del cuento. Según lo que entiendes, pon la información
en orden cronológico, 1 a 15. Después, compara tus respuestas con las de un/a
compañero/a.

A. _____ Cuando lo oí, sentí que toda la sangre me subía a la cabeza, me sentí mareado.

B. ______ Papá y Roberto entonces trajeron el colchón y lo pusieron en una de las esquinas del

garaje.

C. ______ Al ponerse el sol llegamos a un campo de trabajo cerca de Fresno.

D. ______ Ésas eran las palabras que yo ansiosamente esperaba doce horas al día, todos los días,

siete días a la semana, semana tras semana, y el pensar que no las volvería a oír me entristeció.

E. ______ Me volví y miré a nuestra chocita por última vez.

F. ______ Yo estaba empapado de sudor y mi boca estaba tan seca que parecía como si hubiera

estado masticando un pañuelo.

G. ______ Estaba nerviosísimo cuando el camión se paró delante de la escuela.

H. ______ Un viernes durante la hora del almuerzo, el señor Lema me invitó a que lo acompañara a

la sala de música.

I. ______ Ese día casi no podía esperar el momento de llegar a casa y contarles las nuevas a mi

familia.

J. ______ Pensé que era porque yo había llegado, pero al abrir la puerta de la chocita, vi que todo

estaba empacado en cajas de cartón...

K. ______ Después del almuerzo volvimos a trabajar.

L. ______ Todas las mañanas cuando me levantaba me pasaba lo mismo hasta que mis músculos se

acostumbraron a ese trabajo.

M. ______ Durante el resto de la hora me empecé a enojar más y más conmigo mismo. Debí haber

leído, pensaba yo.

N. ______ Al bajar del camión me encontré con mis hermanitos que gritaban y brincaban de

alegría.

McVeigh, SAILN Tier III 11

Detail Activity 3 - Story Board (ACTFL Standards 1.1, 1.3, 3.1, 4.2)
Return to your previous Story Board. Add captions to explain your choice of illustrations.

Regresa a tu “Story Board” y añade explicaciones escritas a las ilustraciones.

1
x
x
x
x
x
x
x
x
x
x
x

2

3
x
x
x
x
x
x
x
x
x
x
x

4

5
x
x
x
x
x
x
x
x
x
x
x

6

McVeigh, SAILN Tier III 12

Linguistic Activity 1 - Vocabulary Identification (ACTFL Standards 1.1, 3.1)
Identify and contextually define unknown vocabulary

Identifica 15 palabras nuevas durante la lectura. Defínelas según el contexto.

Palabra Definición

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

McVeigh, SAILN Tier III 13

Lingustic Activity 2 - Preterite versus Imperfect (ACTFL Standards 1.1, 1.2, 3.1)
Decide whether the following sentences describe past events that happened one time (preterite

tense) or if they describe habitual actions, background information, emotions, locations, or feelings
(imperfect tense). Place the sentences in the appropriate columns.

Según la situación, decide si las siguientes frases utilizan el pretérito o el imperfecto.

• El domingo sólo uno - el mejor pizcador - vino a trabajar.
• Por el camino rumbo a casa, Papá no dijo una palabra.
• Papá estaba muy orgulloso de su carro.
• Era a fines de agosto.
• La cosecha de fresas terminaba.
• Ésas eran las palabras que yo ansiosamente esperaba doce horas al día.
• Me senté sobre una caja, y se me llenaron los ojos de lágrimas al pensar que teníamos que

mudarnos a Fresno.
• Lo compró en una agencia de carros usados en Santa Rosa.
• Mientras nos alejábamos...
• Me volví y miré a nuestra chocita por última vez.
• Yo estaba empapado de sudor y mi boca estaba tan seca que parecía como si hubiera estado

masticando un pañuelo.
• Todavía me sentía mareado a la hora del almuerzo.

El pretérito El imperfecto

Después, compara tus ideas con las de un/a compañero/a.

McVeigh, SAILN Tier III 14

Linguistic Activity 3 - Fill in the Blank Activity (ACTFL Standards 1.1, 3.1, 4.1)
Complete the actitity with correct form of the verb in parenthesis.

Considera lo que sabes sobre los tiempos verbales. Según el contexto del párrafo y el
cuento, escribe la forma correcta del verbo (pretérito, imperfecto, futuro, o
condicional) en el espacio.

______ (ser) lunes, la primera semana de noviembre. La temporada de uvas

______ (haber) terminado y yo ______ (poder) ir a la escuela. Me

______ (despertar) temprano esa mañana y me ______ (quedar) acostado

mirando las estrellas y saboreando el pensamiento de no ir a trabajar y de

empezar el sexto grado por primera vez ese año. Como no ______ (poder)

dormir, ______ (decidir) levantarme y desayunar con Papá y Roberto. Me

______ (sentir) cabizbajo frente a mi hermano. No ______ (quería)

mirarlo porque ______ (saber) que estaba triste. Él no ______ (asistir) a

la escuela hoy, ni mañana, ni la próxima semana. No ______ (ir) hasta que

se acabara la temporada de algodón, y eso ______ (ser) en febrero. Me

_____ (frotar) las manos y ______ (mirar) la piel seca y manchada de

ácido enrollarse y caer al suelo.

McVeigh, SAILN Tier III 15

Post-Reading Activity 1 - Immigration in the 1950s vs. Immigration in the 2010s
(ACTFL Standards 1.1, 1.3, 2.1, 3.2, 4.2, 5.1)

Can you describe how immigration has changed in the past 60 years?

Usando el internet u otros recursos, busca información sobre la inmigración en los
EEUU hace 60 años y la inmigración en los EEUU en los años recientes. Si puedes,
habla con alguien que ha pasado por el proceso. Aquí puedes encontrar unos enlaces
que te ayuden.

Wikipedia - Inmigración a los EEUU en los años 1950

Experiencias de Ellis Island

Inmigración en los Estados Unidos

Inmigración contemporánea a los EEUU

Los años 1950s Los años 2010s

¿Qué tienen en común estos conceptos? ¿Qué es diferente? ¿Por qué piensas que las
diferencias existen? Crea una presentación, usando el formato (Word, PowerPoint,
Poster, Glogster, Voicethread, et cetera...) que te guste más.

McVeigh, SAILN Tier III 16

http://en.wikipedia.org/wiki/History_of_immigration_to_the_United_States%231950s
http://en.wikipedia.org/wiki/History_of_immigration_to_the_United_States%231950s
http://www.history.com/topics/ellis-island
http://www.history.com/topics/ellis-island
http://noticias.aollatino.com/inmigracion/
http://noticias.aollatino.com/inmigracion/
http://en.wikipedia.org/wiki/Immigration_to_the_United_States
http://en.wikipedia.org/wiki/Immigration_to_the_United_States

Post-reading Activity 2 - Arizona Immigration Law
(ACTFL Standards 1.1, 1.3, 2.1, 3.2, 4.2, 5.1)

What do you know about changes that have happened in the Arizona Immigration Laws.

¿Qué sabes de las leyes de inmigración que existen en el estado de Arizona? Usando
el internet y los recursos abajo, busca información sobre las leyes. Después de
investigar, piensa sobre el tema y decide si estás de acuerdo o no. Escribe tu
respuesta, incluyendo tu opinión justificada. Compararemos las opiniones en clase.

Datos básicos sobre la ley de inmigración en Arizona

 Ley en Arizona contra inmigrantes indocumentados

Críticas a la nueva ley de inmigración en Arizona

McVeigh, SAILN Tier III 17

http://www.americanprogress.org/issues/2010/04/datos_basicos.html
http://www.americanprogress.org/issues/2010/04/datos_basicos.html
http://www.elespectador.com/noticias/elmundo/articulo199886-ley-arizona-contra-inmigrantes-indocumentados-encara-desafios-legale
http://www.elespectador.com/noticias/elmundo/articulo199886-ley-arizona-contra-inmigrantes-indocumentados-encara-desafios-legale
http://www.bbc.co.uk/mundo/internacional/2010/04/100423_0139_eeuu_arizona_ley_inmigrantes_delito_reacciones_fp.shtml
http://www.bbc.co.uk/mundo/internacional/2010/04/100423_0139_eeuu_arizona_ley_inmigrantes_delito_reacciones_fp.shtml

Post-reading Activity 3 - Conversation with the Author
(ACTFL Standards 1.1, 1.2, 1.3, 2.1, 2.2, 3.2, 4.2, 5.1)

Create a simulated conversation with Francisco Jiménez. What would you like to know about his
childhood as an immigrant bracero? Based upon the story and biographical information, how do

you think he would answer? Present both questions and answers.

Imagina que podrías tener una conversación con el autor del cuento, Francisco
Jiménez. ¿Qué te gustaría saber sobre su vida y experiencias? Primero, revisa los
enlaces abajo para encontrar información biográfica. Entonces, prepara una lista de
diez preguntas sobre su vida como inmigrante, trabajador, estudiante, profesor, y
autor.

Universidad de Santa Clara (SCU) - Biografía de Francisco Jiménez

You Tube - Entrevista con el Dr. Jiménez, Parte 1

You Tube - Entrevista con el Dr. Jiménez, Parte 2

Después de hacer las preguntas, toma el papel del autor y contéstalas. Según la
información del cuento, de la página web, y de los videos, ¿qué crees que pueden ser
las mejores respuestas posibles? Puedes escribir la conversación o grabarla con un
compañero tomando el rol del entrevistador o de Francisco Jiménez.

McVeigh, SAILN Tier III 18

http://www.scu.edu/cas/modernlanguages/facultystaff/jimenezhomepage.cfm
http://www.scu.edu/cas/modernlanguages/facultystaff/jimenezhomepage.cfm
http://www.youtube.com/watch?v=cWL2d_NYLKc
http://www.youtube.com/watch?v=cWL2d_NYLKc
http://www.youtube.com/watch?v=KaqvKOXr-d4&feature=related
http://www.youtube.com/watch?v=KaqvKOXr-d4&feature=related

