
The Drummer Boy of Shiloh

Unit 3
Title: The Drummer Boy of Shiloh

Suggested Time:
 5 days (45 minutes per day)
Common Core ELA Standards: RL.8.1, RL.8.2, RL.8.3, RL.8.4; W.8.2, W.8.4, W.8.9; SL.8.1; L.8.1, L.8.2, L.8.4
Teacher Instructions

Preparing for Teaching

1. Read the Big Ideas and Key Understandings and the Synopsis. 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

Courage comes from overcoming fear.
Synopsis

This story is set in a Tennessee peach orchard on the night before the Civil War battle of Shiloh. A young drummer boy can't sleep because he's thinking about what will happen the next morning. He briefly considers staying behind when the fighting begins. Then a man walks by and stops to talk, and the boy discovers that this man is his general. From their discussion, the boy arrives at a new understanding about his role in the battle to come: that the drummer boy plays a vital role in leading the troops into battle.
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 discuss the 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

	In the first three paragraphs, how does the author describe Joby’s thoughts and feelings?
	The boy was on edge as stated “…like panic, which jerked the boy upright.” “He listened to his own heart ruffle away – at last gone from his ears and back in his chest again.”

Joby gives into his fear by turning “the drum on its side, where its great lunar face peered at him whenever he opened his eyes,” a constant reminder of what will happen the next morning.

“His face, alert or at rest, was solemn. It was indeed a solemn time and a solemn night for a boy just turned fourteen in the peach field…”

	What details in the first three paragraphs help establish the setting?
	It is April; the time is around midnight; the place is a peach field near Owl Creek, not far from the church at Shiloh.

	In the third paragraph, the word “solemn” is used three times. What does it mean and why do you think the author chose to repeat this word? What effect does it create?
	Somber means serious and dignified. The repetition of the word “solemn” gives it more importance in the text. The word choice sets a serious, grave and somber mood about how Joby feels.

	The author says, “. . . raw youth their protection and benediction.” Why did the author choose to use the word benediction?
	Young soldiers may not be fully aware of the degree of danger that comes from war. This is evident in “The soldiers dreamed of how they may react when it was time for war: a leap, a yell, a blind plunge.” A benediction, or blessing, might be needed to help them to survive the danger.

	How does Joby compare himself to the other soldiers?
	“Me, thought the boy, I got only a drum, two sticks to beat it and no shield.” The soldiers have protection but the drummer boy only has his drum and sticks. He sees himself as unprepared to fight the battle.

	Using evidence from page 8, describe the feelings that Joby has about the upcoming battle.
	· Joby is thinking that he has only a drum and no weapons and that his family is moving farther away into the dark.

· He thinks that everything has changed in his life because he states, “Nothing was as it once was.”

· He hopes that if he lies still the soldiers might not notice him.

· “Here’s a soldier crying before the fight…” indicates that he is afraid.

	How does Joby view the other soldiers?
	Joby guesses that the soldiers are confident. He imagined them whispering, “I’m the one of all the rest who won’t die.” Joby describes them as talking through the night that they will live and someone else will die in battle. He believes that they are prepared for battle and will return home. “…that’s all very well for them, they can give as good as they get!”

	Joby states, “Nothing was as it once was.” What does this statement tell us about Joby’s state of mind? Support your answer with evidence from the text.
	At this point Joby is feeling unprepared, lonely, and confused.

· “There wasn’t a man-boy on this ground tonight who did not have a shield…” except for Joby.

· “The boy felt his family move yet farther off away in the dark… leaving him with this drum.”

· “A peach blossom flicked him but it was a moth. Nothing stayed put. Nothing had a name.”

	What is the author trying to portray with this quote: “If he lay very still, when the dawn came up and the soldiers put on their bravery with their caps, perhaps they might go away, the war with them, and not notice him lying small here, no more than a toy himself.”
	The author portrays the soldiers as “putting on their caps of bravery” symbolizing their courageous decision to go into battle. In contrast, Joby feels fearful and he is hoping that the soldiers will go away, “taking the war with them.” He compares himself to a toy which can be insignificant and left behind.

	The general discovers that the crying soldier is Joby, the drummer boy. How does the general’s presence and conversation comfort Joby?
	The general encourages Joby to cry by saying, “Good get it over. Won’t be time once it all starts.” Once the general realizes that the young soldier is the drummer boy, he bends down closer to him and starts a conversation. The general’s scent is calming to Joby as he “smelled as all fathers should smell.” The general tries to comfort him by saying, “All right, Joby, don’t stir,” and pressing his chest gently. The text states that Joby relaxed after the general touched him.

	The general says, “Fool question . . . Do you shave yet, boy? Even more of a fool. There’s your cheek, fell right off the tree overhead.” What is the general saying about the boy in this quote?
	He is saying that the boy is too young to grow a beard. His cheek is covered with fuzz, like that on a peach.

	The general admits that he cried the night before. How does this affect Joby? What is the general afraid of?
	 The general expresses his fears when he states, “It’s going to be a crazy time. More innocents will get shot out of pure enthusiasm than ever got shot before. Owl Creek was just full of boys splashing around in the noonday sun just a few hours ago. I fear it will be full of boys again, just floating, at sundown tomorrow, not caring where the tide takes them.” Clearly, the general is afraid that the lives of many young soldiers will be lost. Joby responds, “You sir?” as if he is surprised. This is when Joby realizes that the general also has fears.

	The general states, “When you got a bunch of wild horses on a loose rein somewhere, somehow you got to bring order, rein them in.” Why would he tell this to Joby?
	The general uses this line to explain to Joby how he will have to unite the young soldiers. He is telling Joby this to let him know how much he will need him. The general knows that Joby is very afraid and he may think that being needed will give him courage to face his fears.

	Why does the general say that the drummer boy is the “heart of the army”? Provide evidence from the text to support your answer.

	He needs Joby to set a pace with his drum so that the men will fight with a strong spirit. “If he, Joby, beat slow tomorrow, the heart would beat slow in the men.” “But if he beat a sure, steady, ever fast rhythm, then, then their knees will come up in a long line down over that hill…” “He gave the orders, but Joby set the pace.” The beat is a controlling force; it sets the tone of war.

	The author spends time describing the interaction between Joby and the general. How does the interaction help Joby understand his importance in the battle?
	He tells him that he is the “heart of the army.”

The general expresses his need for the drummer boy. “I got to make one army of them. And for that, boy, I need you.” “Do you know now you’re general of the army when the general’s left behind?”

	How does Joby’s conversation with the general help him to overcome his fears?
	The general helps Joby to overcome his fears by sharing his own fears, dispelling the reality of war, and describing the importance of his role as the drummer boy leading the unit into battle. After the general explains that Joby’s drumming will start the “...blood moving fast…” and “…make men feel as if they put on steel. He must keep at it, at it!” Joby realized that in spite of his fears he must be the drummer boy.

	At the end of the story, “Joby swallowed, wiped his eyes and cleared his throat, he settled himself. Then, at last, very slowly and firmly, he turned the drum so that it faced up toward the sky.” What does this mean?
	He slowly calmed himself and turned the drum upward. This may indicate that Joby found the courage to face his fears.

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
	murmuring

devotion

salt sweat

legitimately

drowse

muted thunder

	blood lust

“wounds got in hot blood”

	Meaning needs to be provided
	ruffle

askew

solemn

patriotism

milkshed

	lunar

helter-skelter

raw youth

natural element

cocksure immorality

Culminating Writing Task

· Prompt

Describe how Joby feels at the beginning of the story, what happens in the story to help him overcome his fear, and how he shows courage at the end of the story. Use evidence from all parts of the text to support your thinking.

Teacher Instructions

1. Students identify their writing task from the prompt provided.

2. Students complete an evidence chart as a pre-writing activity. 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

	“…like panic, which jerked the boy upright.”

“He listened to his own heart ruffle away – at last gone from his ears and back in his chest again.”

His face, alert or at rest, was solemn.”

	When a peach stone fell from the branch and struck his drum, the drummer boy jerked upright. He could hear his own heart beat and his face showed no emotion. This indicates that the drummer boy was nervous or afraid at the beginning of the story.

	“Me, thought the boy, I got only a drum, two sticks to beat it and no shield.”

	Joby sees himself as unprepared for the upcoming battle. The other soldiers have protection while he has only his drum and sticks.

	“If he lay very still, when the dawn came up and the soldiers put on their bravery with their caps, perhaps they might go away, the war with them, and not notice him lying small here, no more than a toy himself.”

	Joby believes the other soldiers will “put on their bravery with their caps” and go to battle. He, however, is fearful and hopes that the soldiers will go off without him.

	“Well,” said the voice quietly,” here’s a soldier

crying before the fight. Good. Get it over. Won’t be time once it all starts.”

	This quote supports the fact that Joby was crying and fearful when he first met the general. Right away, the general begins to give Joby helpful advice.

	“I got to make one army of them. And for that boy, I need you.”

“You’re the heart of the army.”

“He gave the orders, but Joby set the pace!”

“If he, Joby, beat slow tomorrow, the heart would beat slow in the men.” “But if he beat a sure, steady, ever fast rhythm, then, then their knees will come up in a long line down over that hill…”

“Do you know now that you’re general of the army when the general’s left behind?”

“You’ll run them through for me then, boy?”

	Because of Joby’s conversation with the general, he begins to understand the importance of his role as the drummer boy.

The general tells Joby, “You’re the heart of the army,” highlighting his vital role in setting the pace of the battle with his drum so that the men will fight with a strong spirit, setting the tone of the war.

He promises the general he will “run them through.”

	“Joby swallowed, wiped his eyes and cleared his throat, he settled himself. Then, at last, very slowly and firmly, he turned the drum so that it faced up toward the sky.”
	Joby, believing now that he has an extremely important role, takes action (i.e., swallowing, wiping his tears, clearing his throat, settling himself), which indicates he is finding the courage to overcome his fear.

Because Joby was so afraid at the beginning of the story, the sound of a peach stone falling onto the drumskin caused him to “jerk upright,” prompting him to turn the drum on its side. At the end of the story, he slowly and firmly turned the drum up. This is another indication that Joby is ready to face his fears.

3. Once students have completed the evidence chart, they should look back at the writing prompt in order to remind themselves what kind of response they are writing (i.e. expository, analytical, argumentative) and think about the evidence they found. (Depending on the grade level, teachers may want to review students’ evidence charts in some way to ensure accuracy.) From here, students should develop a specific thesis statement. This could be done independently, with a partner, small group, or the entire class. Consider directing students to the following sites to learn more about thesis statements: http://owl.english.purdue.edu/owl/resource/545/01/ OR http://www.indiana.edu/~wts/pamphlets/ thesis_statement.shtml.
4. Students compose a rough draft. With regard to grade level and student ability, teachers should decide how much scaffolding they will provide during this process (i.e. modeling, showing example pieces, and sharing work as students go).
5. Students complete final draft.

· Sample Answer:

On the night before the Battle of Shiloh, Joby, the young drummer boy, nervously awaits the upcoming battle. In the silence of the night, Joby could hear the pounding of his own heart. He feels so afraid and anxious that even a falling peach stone caused panic and “jerked the boy upright.” He turns his drum on its side “where its great lunar face peered at him whenever he opened his eyes,” a constant reminder of what he was there to do. Joby feels unprepared for the battle and recognizes that the other soldiers have protection while he has “only a drum, two sticks to beat it and no shield.” Giving in to his fear, Joby hopes that if he lay still, the soldiers will “put on their bravery with their caps” and march off to war while he remains behind unnoticed.

Joby proceeds to quietly cry to himself. The general, walking by in the night, overhears him and acknowledges his distress by saying, “Well, here’s a soldier crying before the fight. Good. Get it over. Won’t be time once it all starts.” In a fatherly manner, the general begins a conversation that will inevitably help Joby to find the courage to overcome his own fear. The general tells Joby, “You’re the heart of the army,” highlighting his vital role in setting the pace of the battle with his drum so that the men will fight with a strong spirit, setting the tone of the war. “If he, Joby, beat slow tomorrow, the heart would beat slow in the men. But if he beat a sure, steady, ever fast rhythm, then, then their knees will come up in a long line down over that hill…” The general asks Joby, “Do you know now that you’re general of the army when the general’s left behind? You’ll run them through for me then, boy?” Joby agrees that he will fulfill his role as the drummer boy by setting the pace and leading the troops onward into battle. The general ends the conversation with Joby by reminding him that he will look back at this experience one day and say proudly, “I was the drummer boy at Shiloh.”

Joby, understanding now that he has an extremely important role, “…swallowed. He wiped his eyes. He cleared his throat. He settled himself.” As a result of the inspirational conversation with the general, Joby courageously accepts his task and realizes that the general and his fellow soldiers depend on him to lead them into battle. He turns his drum upward “toward the sky”, indicating that he is ready to face his fear and complete his duty.

Additional Tasks

· At the end of Joby’s discussion with the General, Joby “settled himself. Then, at last, very slowly and firmly, he turned the drum so that it faced up toward the sky.” Write a letter as Joby to the General explaining how their conversation helped him to change his thoughts and feelings about his role as the drummer boy. It may help students to read primary source letters from Civil War drummer boys. Examples of drummers’ letters may be found at http://spec.lib.vt.edu/voltz/voltz3.htm.

 April, 1862

Dear General,

 I am so glad that you spoke to me the night before the Battle of Shiloh. I was really nervous at first. I am

only fourteen so going into battle not knowing what to expect can be scary. Unlike the other soldiers who had

rifles, all I had was my drum and sticks. I felt so unprepared and unimportant. However, you helped me to see

the value of my position and gave me the inspiration to go into battle.

 When you told me that I was the heart of the army, I was confused. How could I play such an important

part in the battle? But, you told me that I set the pace for the soldiers. You called me the general of the army

when the general is left behind. This inspired me to face my fears and gave me the confidence to move forward

in battle.

 I was proud to be able to lead the army. I did it, thanks to you. I just wanted to tell you how our talk made

a difference.

 Yours truly,

 Joby
Name ___
Date __________________

“The Drummer Boy of Shiloh”

1. In the first three paragraphs, how does the author describe Joby’s thoughts and feelings?
2. What details in the first three paragraphs help establish the setting?
3. In the third paragraph, the word “solemn” is used three times. What does it mean and why do you think the author chose to repeat this word? What effect does it create?
4. The author says, “. . . raw youth their protection and benediction.” Why did the author choose to use the word benediction?
5. How does Joby compare himself to the other soldiers?
6. Describe the feelings that Joby has about the upcoming battle.
7. How does Joby view the other soldiers?
8. Joby states, “Nothing was as it once was.” What does this statement tell us about Joby’s state of mind? Support your answer with evidence from the text.
9. What is the author trying to portray with this quote: “If he lay very still, when the dawn came up and the soldiers put on their bravery with their caps, perhaps they might go away, the war with them, and not notice him lying small here, no more than a toy himself.”
10. The general discovers that the crying soldier is Joby, the drummer boy. How does the general’s presence and conversation comfort Joby?
11. The general says, “Fool question . . . Do you shave yet, boy? Even more of a fool. There’s your cheek, fell right off the tree overhead.” What is the general saying about the boy in this quote?
12. The general admits that he cried the night before. How does this affect Joby? What is the general afraid of?
13. The general states, “When you got a bunch of wild horses on a loose rein somewhere, somehow you got to bring order, rein them in.” Why would he tell this to Joby?
14. Why does the general say that the drummer boy is the “heart of the army”? Provide evidence from the text to support your answer.

15. The author spends time describing the interaction between Joby and the general. How does the interaction help Joby understand his importance in the battle?
16. How does Joby’s conversation with the general help him to overcome his fears?
17. At the end of the story, “Joby swallowed, wiped his eyes and cleared his throat, he settled himself. Then, at last, very slowly and firmly, he turned the drum so that it faced up toward the sky.” What does this mean?
� 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.

