Amigo Brothers/ Piri Thomas/ Created by Riverside District

Unit 5
Title: The Amigo Brothers

Suggested Time:
 5 days (45 minutes per day)
Common Core ELA Standards: RL.7.1, RL.7.2, RL.7.3, RL.7.6; W.7.1, W.7.4, W.7.5, W.7.9; SL.7.1; L.7.1, L.7.6
Teacher Instructions
Preparing for Teaching
1. Read the Big Ideas and Key Understandings and theSynopsis. Please do not read this to the students. This is a description for teachers about the big ideas and key understanding that students should take away after completing this task.
Big Ideas and Key Understandings

A person’s character is defined by the choices he/she makes during compromising situation.
Synopsis
Seventeen-year-old best friends Antonio Cruz and Felix Vargas both dream of becoming light-weight boxing champions of the world. They train together until they find out that they will meet in the ring to determine who will fight in a championship tournament. They pledge to fight to win and agree not to meet until the big night, a week away. Then, before a roaring crowd, the boys trade punishing blows for three furious rounds. In the end, both are still standing. They rush to embrace and leave the ring arm in arm, not waiting to hear who won.
2. Read the entire selection, keeping in mind the Big Ideas and Key Understandings.
3. Re-read the text while noting the stopping points for the Text Dependent Questions and teaching Tier II/academic vocabulary.
During Teaching

1. Students read the entire selection independently.
2. Teacher reads the text aloud while students follow along or students take turns reading aloud to each other. Depending on the text length and student need, the teacher may choose to read the full text or a passage aloud. For a particularly complex text, the teacher may choose to reverse the order of steps 1 and 2.
3. Students and teacher re-read the text while stopping to respond to and discussthe questions, continually returning to the text. A variety of methods can be used to structure the reading and discussion (i.e., whole class discussion, think-pair-share, independent written response, group work, etc.)
Text Dependent Questions

	Text-dependent Questions
	Evidence-based Answers

	What tone is the author trying to establish in the opening paragraph of this short story? Why is it important to start the story this way? Cite text evidence to support your claim.
	The tone that is set in the opening paragraph is the closeness of the two main characters, Antonio Cruz and Felix Vargas. They’re relationship is beyond that of friends; “they felt themselves to be brothers.” Because the boys “had known each other since childhood,” the rising actions of the story present a more intense, dramatic conflict.

	How does the author illustrate the initial conflict between Felix and Antonio?
	At first, the boys try to ignore the problem, but eventually, they decide to confront the problem and discuss it.

· “Antonio glanced at Felix, who kept his eyes purposely straight ahead…”

· “But even when joking with each other, they both sensed a wall rising between them.”

· “I’ve [Antonio] been awake at night, pulling punches on you, trying not to hurt you.”

· “It was not natural to be acting as if nothing unusual was happening when two ace-boon buddies were going to be blasting each other within a few short days.”

	Authors often use transition words to compare and contrast concepts. Find the three uses of the transition word “while”. Cite each sentence and explain how the quote illustrates specific similarities or differences.
	· The word while contrasts the friends physical characteristics. “Antonio was fair, lean, and lanky, while Felix was dark, short, and husky.”
· The word while contrasts the amigo brothers’ behavior from that of the neighborhood kids. “While some youngsters were into street negative, Antonio and Felix slept, ate, rapped, and dreamt positive.”

· The word while contrasts the boys’ boxing styles. “Antonio’s lean form and long reach made him the better boxer, while Felix’s short and muscular frame made him the better slugger.”

	How are Antonio and Felix different from the rest of the teenagers in their community?
	The boys have set themselves apart from other teenagers in their neighborhood by setting high goals for themselves and immersing all of their energy on achieving their goals.

· “While some youngsters were into street negative, Antonio and Felix slept, ate, rapped, and dreamt positive.”

· “Watch yourself, Felix, I hear there’s some pretty heavy dudes up in the Bronx.”
· “OK. You watch yourself too, sabe?”

· “He walked up some dark streets, deserted except for small pockets of wary-looking kids wearing gang colors.”

	What can the reader infer from the following quote? “Antonio admired the courage of a tugboat pulling a barge five times its welterweight size.”
	“Antonio admired the courage of a tugboat…” right after Felix brought up the idea of wanting to “…win, fair and square.” Since Felix is described as “short and husky” much like a tugboat who is “…pulling a barge five times its welterweight size” which is the challenge of the ordeal of fighting his best friend. Antonio admires Felix’s courage of confronting the uncomfortable situation.

	An internal conflict is a struggle that a character has “within” himself/herself. What evidence in the text supports the idea that the each boy resolves their internal conflicts differently?
	Despite the boys’ similar goals and feelings about the upcoming fight, they deal with the conflict different.
Felix

· While watching a movie, Felix fantasizes that he becomes the champion of the fight.

· “It was Felix the Champion vs. Antonio the Challenger”
· “When Felix finally left the theater, he had figured out how to psych himself for tomorrow’s fight.”
Antonio:

· “He tried not to think of Felix, feeling he had succeeded in psyching his mind.”
· “A gnawing doubt crept in. He cut negative thinking real quick by doing some speedy fancy dance steps.”
· Antonio decides that he will fight in denial to the fact that his opponent is his best friend. “Felix, his amigo brother, was not going to be Felix at all in the ring. Just an opponent with another face.”

	How does the author compare and contrast the friends’ fighting styles? What strengths or characteristics does each boy demonstrate?
	While both boys are fighting hard and trying their best, Felix uses hard punches, mostly to the body, and Antonio moves gracefully, using his long reach to his advantage.

· “Antonio’s lean form and long reach made him the better boxer, while Felix’s short muscular frame made him the better slugger.”

· “Antonio’s fans bet with unbridled faith in his boxing skills. On the other side, Felix’s admirers bet on his dynamite-packed fists.”

· “Antonio danced, a joy to behold. His left hand was like a piston pumping jabs one right after another with seeming ease. Felix bobbed and weaved and never stopped boring in.”

· “Antonio danced his way toward his stool none the worse…”

· “Felix was off his stool and rushed Antonio like a bull…”
· “…Felix had him entangled into a rip-roaring, punching toe-to-toe slugfest…”

· “Felix grunting like a bull, threw wild punches…”

	At what point in the first round of the fight did Felix realize that their friendship would not affect the fight? How do you know?
	When Felix charged at Antonio at the opening bell and misses, Antonio “punched and countered…sending a mild shock coursing through him. If Felix had any small doubt about their friendship affecting their fight, it was being neatly dispelled.”

	Trace how the crowd’s actions on page ___ differ from their actions on page ___. How does the author use the crowds’ reactions toward the fight to develop the rising actions of the fight?
	The crowds’ actions move from loud shouting, to silence, to sounds of panic, and ends with cheers.
The crowd is full of anticipation and excitement at the intensity of the fight. “screaming” “roaring”

· “…Felix had him entangled into a rip-roaring, punching toe-to-toe slugfest that brought the whole Tompkins Square Park screaming to its feet.”

· “Only the frenzied screaming of those along ringside let him know that he had dropped Antonio.”

· “In a fog, he heard the roaring of the crowd, who seemed to have gone insane.”
The crowd moved from screaming and roaring with excitement to complete silence because the fight became too intense.

· “The sounds of their blows were loud in contrast to the silence of a crowd gone completely mute. The referee was stunned by their savagery.”

· The crowd is now silence because they are scared that the boys will “fight to the death instead of a boxing match.”
Worried for the boys’ safety, the crowd gasped as the boys rushed at each other after the fight had ended and they had been separated by the referee and trainers.
· “A cry of alarm surged through Tompkins Square Park.”

After the final round, the crowd began to roar with cheers for the two fighters hugged.
· “The fear soon gave way to wave upon wave of cheering as the two amigos embraced.”

	Cite evidence from the text to explain why Felix and Antonio fought each other so fiercely. Why do they continue to fight even after the bell of the third and final round rings?
	The friends have given their word that they will do their best. Their respect for the sport and each other would not allow them to give up.

· “It’s fair, Tony. When we get into the ring, it’s gotta be like we never met. We gotta be like two heavy strangers that want the same thing and only one can have it. You understand, don’t cha?”
· “Sì, I know.” Tony smiled. “No pulling punches. We go all the way.”
· “If Felix had any small doubt about their friendship affecting their fight, it was being neatly dispelled.”

· “Neither gave an inch and neither fell to the canvas.”

· They continued to fight after the final bell in the third round because they were both so badly hurt throughout the course of the fight along with the roaring crowd noise and the adrenaline of the moment that neither fighters could hear the bell.

· “Felix and Antonio were past hearing. Their blows continued to pound on each other like hailstones.”

· The only way to get them off of each other is when “the referee and the two trainers pried Felix and Antonio apart.”

	What is ironic about how the match ended and the moments immediate after when the two amigos embraced each other? Support your answer with quotes from the text.
	The reader’s expectation is that the boys would continue to fight based on the intensity of the final round, but instead they embrace each other and walk out of the ring without knowing who won.
· “The referee was stunned by their savagery.”

· “A cry of alarm surged through Tompkins Square park. Was this a fight to the death instead of a boxing match?”
· “The fear soon gave way to wave upon wave of cheering as the two amigos embraced.”

· “The announcer turned to point to the winner and found himself alone. Arm in arm the champions had already left the ring.”

	Reread the last paragraph of the short story. Why does the author choose to end the story this way? How does this ending reinforce the theme: A person’s character is defined by the choices he/she makes during compromising situation? Use text evidence throughout the story to support your claim.

	The boys separate with a hug and, at the end of the fight, they reunite with a hug. These embraces illustrate the strength of their friendship. They are able to put their rivalry aside and due to their strong bond and respect for one another.
· “The amigo brothers were not ashamed to hug each other tightly.”
· “The fear soon gave way to wave upon wave of cheering as the two amigos embraced?”

· “After the fight, we can get together again as if nothing ever happened.”

Tier II/Academic Vocabulary

	
	These words require less time to learn

(They are concrete or describe an object/event/

process/characteristic that is familiar to students)
	These words require more time to learn

(They are abstract, have multiple meanings, are a part

of a word family, or are likely to appear again in future texts)

	Meaning can be learned
from context
	bouts

sparring sessions

barrage

pulling punches

torrent

dignitaries

evading

flail

entangled

frenzied

pried
	draws

pensively

dispelled

lashed

game

	Meaning needs to be provided
	tenement

lanky

pensively

perpetual

nimble

bedlam

clarity

commenced
	unbridled

feinted

Culminating Writing Task
· Prompt

You are one of the judges of the Golden Gloves Boxing Championship Tournament and are responsible for deciding the winner of the competition between Antonio Cruz and Felix Vargas. You have watched both boys as they prepared for the final fight, know the community well, and understand the relationships between the boxers. Write a letter to the Golden Gloves Boxing Commission in which you compare and contrast both boys, outlining their background, their relationships with each other and the community, and the strengths of their performances during the final fight. Based on your comparison, make a recommendation to the Boxing Commission about which of the amigo brothers should be named Golden Glove Champion. Be sure to include specific quotes and examples that support your comparisons and claims.

Teacher Instructions

1. Students are to compare and contrast the characters Antonio Cruz and Felix Vargas’ actions, motivations, and relationships in the short story, “Amigo Brothers.” Instruct the students to support their statements with evidence and/or direct quotes from the story.

2. With partners or in small groups, students complete an evidence chart as a pre-writing activity (sample provided.) Teachers should remind students to use any relevant notes they compiled while reading and answering the text-dependent questions.
	Evidence

Quote or paraphrase
	Elaboration / explanation of how this evidence supports ideas or argument

	slept, ate, rapped, and dreamt positive
	boys were different from neighborhood kids

	Antonio’s lean form and long reach made him the better boxer, while Felix’s short muscular frame made him the better slugger.
	Antonio is a technically skilled boxer; Felix is a slugger.

	No pulling punches. We go all the way.
	The friends agree to put their friendship aside and fight their best.

	After the fight, we can get together again as if nothing ever happened.
	They agree to look past the outcome of the fight to resume their friendship.

	A gnawing doubt crept in. He cut negative thinking real quick by doing some speedy fancy dance steps.
	Antonio uses his strong technique to calm him prior to the fight.

	Felix, his amigo brother, was not going to be Felix at all in the ring. Just an opponent with another face.
	Antonio pretends that Felix is simply an opponent.

	fans bet with unbridled faith in his boxing skills
	Antonio’s fans recognize his superior skill

	Antonio’s face, superimposed on the screen, was shattered and split apart by the awesome force of the killer blow
	Felix imagines himself as the champion in a movie.

	crumble slowly to the canvas, a broken bloody mess
	Felix visualizes a savage fight like in the movie.

	Antonio danced, a joy to behold. His left hand was like a piston pumping jabs one right after the other with seeming ease
	Antonio’s technique is evident during the fight.

	…Felix had him entangled into a rip-roaring, punching toe-to-toe slugfest…
	Felix fights ferociously despite his lack of finesse.

	Felix, grunting like a bull, threw wild punches from every direction.
	Felix loses control and fights wildly.

· Sample Answer

May 21, 2013
Golden Gloves Boxing Commission

1503 Linda Lane

Hutchinson, Kansas, 67502
To Whom It May Concern:
Here in the Lower East Side, many boys fall victim to the temptations of street life. They join gangs, engage in turf wars, and lack any positive influences in their lives. Antonio Cruz and Felix Vargas are different. These close friends not only “slept, ate, rapped, and dreamt positive” (p. 310), they also have ambitions of being lightweight champions and are working hard to achieve them. They are both incredible boxers and both deserve the title of the Golden Glove Champion. Unfortunately, only one can be given this title.
Growing up in the same tenement, they share a common bond. This bond is strengthened by their shared experiences in the ring. Both boys practice for hours a day and when they’re not practicing, they can be seen at other boxing matches or studying up on their boxing idols. Even though they perceive themselves to be brothers, the Amigo brothers are very different in appearance, personality, and boxing style. Antonio, or Tony, is “fair, lean, and lanky.” His wiry, agile frame and long limbs make him the better technical boxer. Felix, however, is “…short, and husky.” His compact and muscular frame makes him a powerful slugger.
In the week leading up to the big match, the friends decided to cease all contact to focus more fully on the fight. What each boy did in this interim is very telling of their personalities. While “a gnawing doubt crept in,” Antonio continued to train hard. He was anxious about how the fight would affect his friendship with Felix. It is clear that he values relationships just as much as his individual goals. Because it made him uneasy to imagine beating up on his closest friend, he envisioned “just an opponent with another face.” Antonio has a clear head and a good set of values, not to mention impeccable skills as a boxer. Due to these characteristics, his “fans bet with unbridled faith in his boxing skills.”
On the other hand, Felix stirred himself up almost to the point of savagery. He imagined himself fighting in the blockbuster hit, The Champion. He compared himself to Kirk Douglas’s character who, in essence, obliterates the challenger, “Antonio’s face, superimposed on the screen, was shattered and split apart by the awesome force of the killer blow.” Felix had no problem seeing his friend “crumble slowly to the canvas, a broken bloody mess.” These images helped to further psych-up Felix to box brutally. Instead of dreading the inevitable fight, Felix relished in it.
During the match, both boys stayed true to their pact with each other and fought their best. It was an exciting battle for all three rounds. Notwithstanding, my recommendation to the Boxing Commission is that Antonio be named the winner. While Felix is subject to his emotions, Antonio is clear-headed and stays alert. He is very aware of the powerful slugs that Felix can issue, and therefore makes sure not to let his opponent get the advantage. “Antonio danced, a joy to behold. His left hand was like a piston pumping jabs one right after the other with seeming ease.” His technique is his number one priority, and it keeps him calm and focused. Felix, on the other hand, can forget his training and get carried away by his emotions. “Felix, grunting like a bull, threw wild punches from every direction.” He is temperamental and easily agitated which makes him more unpredictable. For these reasons, I believe Antonio Cruz should be named the Golden Glove winner. He is patient, careful, smart, and a very good boxer.
Respectfully,

Alex Merdofi, Judge #1

66 E. 4th Street

New York, NY 10003
Additional Tasks
· Athlete Profile: Using details from the story write a boxing profile for a magazine about one of the boys in the story.

· Score Card: Who won the fight, Antonio or Felix? Complete a score card by citing evidence from the story.

· Poster: Create a poster using visual representation as well as quotes from the story that reflect the fighters and the event.

· Movie Score: Filmmakers often use music to enhance a movie’s theme. Suppose you were asked to select five songs for the soundtrack for a film version of “Amigo Brothers.” List your selections and explain how each song reflects the theme of the story. Use quotes from the selection to support your claims.

· Biographical Research: Research a Golden Glove champion who later became a professional boxer, such as Muhammad Ali, Oscar de la Hoya, Sugar Ray Leonard, or Rocky Marciano. How is the person you researched like Felix or Antonio?

· Sports Vocabulary: Make a two-column chart of “Words Related to Boxing” and Meaning.

· Spanish Vocabulary: Make a three-column table with these headings: “Spanish Words”, “Meaning”, and “How the Word is Used in the Story.

� This story is a “duplicate.” (It is found in other anthologies, as well.) This particular revision was completed by a teacher who uses a different anthology than you, so the page numbers have been removed. This may require you to make some adjustments/add page numbers to some of the questions.

