The Secret Life of Bees Novel Unit

Week Two (Readings 4 - 8) - Classroom Materials

Quick Quiz Questions

1. 1. What does Lily steal from the store?

2. Who does not agree with August’s invitation for Lily and Rosaleen to stay?

3. Describe three things about the statue.

4. What two things/objects are always in the house?

5. What happened to the nun Beatrix in the story August told Lily?

6. Who died when she was fifteen?

7. What is the “wailing wall”?

8. What does Lily put in the “wailing wall”?

9. Who is Neil?

10. What is the “Lady in Chains”?

11. What happens to Lily at the end of the ceremony?

Plot Events

· Lily buys lunch from a restaurant in Tiburon and sees jars of honey with the “Black Madonna” label.

· Lily meets the Boatwright sisters and explains she has left home; August Boatwright invites Lily and Rosaleen to stay.

· August introduces Lily to beekeeping.

· June tells August she does not agree with Lily and Roseleen staying at the house.

· The women watch the news and May gets upset about the deaths of civil rights activists.

· Lily places her mother’s name in May’s wailing wall.

· Lily attends her first ‘daughters of Mary” meeting.
Important Passages

“I realized it for the first time in my life; there is nothing but mystery in the world, how it hides behind the fabric of our poor, browbeat days, shining brightly, and we don’t even know it.” (p.63)

“Standing there, I loved myself and I hated myself. That’s what the black Mary did to me, made me feel my glory and my shame at the same time.” (p. 71)

“ “I see,” said August. And the thing was she did. She saw right through it.” (P. 74)

“Staying in a colored house with colored women, eating off their dishes, lying on their sheets – it was something I was against, but I was brand new to it, and my skin had never felt so white to me.” (p.78)

“August’s voice came from behind the door. “That’s right may. Let all that misery slide right off you.” (p. 89)

“I asked (Mary) to draw a curtain around the pink house so no one would ever find us…No one knocked on the door and dragged us off to jail. Mary had made us a curtain of protection.” (p. 92)

“Nothing’s fair in this world. You might as well get that straight right now.” (p.96)

“ “All those bits of paper you see out there stuck between the stones are things May has written down – all the heavy feelings she carries around. It seems like the only thing that helps her.” I looked in the direction of the wall invisible now in the darkness. Birmingham. Sept 15, four little angels dead.” (p. 98)

“ “Really, it’s good for all of us to here (the story of Our Lady of Chains) again,” she said. “Stories have to be told or they die, and when they die, we can’t remember who we are or why we are here.”” (p. 107)

““Everyone knew the mother of Jesus was named Mary, and that she’d seen suffering of every kind. That she was strong and constant and had a mother’s heart. And here she was, sent to them on the same waters that had brought them here in chains. It seemed to them she knew everything they suffered.”” (p. 109)

“I knew one day I would go back into the parlor when no one was around and touch the lady’s heart, Then I would show August the picture of my mother and see if the moon broke loose and fell out of the sky.” (p.114)

Vocabulary Set

	Suspicious
	“Her face stared at us, suspicious and stern.” (p. 68)

	Prejudice
	“August is so intelligent, so cultured, and I was surprised by this. That’s what let me know I had some prejudice buried inside me.” (p. 78)

	Refugee
	“Because I just want to be normal for a little while – not a refugee girl looking for her mother, but a regular girl paying a summer visit to Tiburon, South Carolina.” (p. 79)

	Consolation
	The first week at August’s was a consolation, a pure relief.” P. 82

	Self-conscious
	“I felt white and self-conscious sitting there, especially with June in the room. Self conscious and ashamed.” P. 89

	Immunity
	“August had been stung so many times she had immunity. They barely hurt her. In fact, she said, stings helped her arthritis.” (p. 92)

