Writing Assignment: “Eleven”/”Homeless Woman”

Teacher: Valerie Turner

 School: CSUB
Writing Assignment—Discuss a personal struggle you have gone through or you are going through.

“Eleven”

1. Journal followed by discussion—Describe a time in your childhood when you were made to feel less important than those around you. Who was involved? What happened? How did you feel, and how did you react?

2. GROUP WORK: Why and for whom do you think Cisneros wrote this story? (Purpose & Audience)

3. How does the narrator feel in the story? What is the story’s dominant impression/bias?

4. Highlight the parts of the text that create this dominant impression? What rhetorical modes is the author using?

“Homeless Woman”

1. Discussion—How do you or how does someone you know react when he or she sees a homeless person?

2. How would other people/perspectives view “Diane”?

a)
Paint a visual picture of Diane using textual examples as clues

a) Brainstorm different perspectives

GROUP WORK

b) Each group gets a perspective

c) See “Diane” through these people’s eyes—What type of assumptions might these people make?

3. Why and for whom do you think “Diane” wrote this story? (Purpose & Audience—overcoming other’s perspectives/stereotypes—to get you to identify with her)

4. Now look at those same examples within the context of “Diane’s” essay. How do you as a reader now “read” these same cues/examples?

5. Why might we view these same images differently in “Diane’s” essay than in real life? In other words, what does the author do/say to get you to identify with her situation?

RIAP: V. Turner

