English Language Arts
Who Am I?
Rachel 2006 -2007

Reading Process Project

Woman Hollering Creek and Other Stories by Sandra Cisneros

How does Cisneros create such moving and vibrant stories in such short vignettes? How can we learn from her writing to create wonderful personal stories of our own? Woman Hollering Creek provides an opportunity for us to learn about cultures with which we may or may not be familiar, the Mexican-American and Mexican cultures. The stories in the book also allow us to explore ways that we can make personal connections to characters and situations that, on the surface, seem like they have little relevance to our own lives. By making personal connections to what we read, we can also delve deeper in to the Essential Questions.

Your Assignment

As we read through Woman Hollering Creek, you will need to complete a series of assignments to help you keep track of, explore, and make personal connections with the characters, themes, cultures, and events of the book. These will be helpful in creating your chapter for your memoir. You will do each of the following activities for each of the story sets, which are as follows:

1.) Section I -- “My Lucy Friend…,” p. 3–23 (7 stories)

2.) Section II – “One Holy Night,” p. 27-40 (2 stories)

3.) Section III – “There was a man…,” p. 44-84 (6 stories)

4.) Section III – “There was a man…,” p. 85-129 (2 stories)

5.) Section III – “There was a man…,” p. 130 – 165 (4 stories)

Each chapter set of activities includes the following:

· Triple entry quote journal (5 quote minimum)

· One-page paper about a story and how it relates to one of these memoir themes:

· Community/Friends/Group Membership

· Future/Purposes/Actions/Choices

· Family/Culture/Home

· Inner self/Outer Self/ Appearance
· Writing Journal

· 15-minute Spontaneous Monologue

Triple Entry Quote Journal

How do events, situations, and characters in the Cisneros’s stories help you to respond to our Essential Questions? For each story set, identify and record at least 5 quotations or passages that respond to our Essential Questions. What quotes or passages help you understand the questions better?

Over time, this journal should reveal to you the personal connections you are making to the book, and it will be a chronicle of your reading. (Keep track of these now because they will come in handy later when it is time to complete your memoir assignment. You should be able to see how an amazing writer like Cisneros uses the power of words to create personal stories.)

A sample Set-up

	Quotation, page, Story

(This is your evidence)
	Connect to a Theme:

How does this help you to think about one of the themes?
	Make Connections to Essential Questions:

Why is this important?

What does this have to do with your own life? What does it make you think about?

	“I am going to sit in the sun, don’t care if it’s a million trillion degrees outside, so my skin can get so dark it’s blue where it bends like Lucy’s.” (p. 3 “My Lucy Friend Who Smells Like Corn”)
	This character’s reaction to her friend Lucy shows how she admires her and wants to be like her. Many times people who are friends act like each other and have the same interests.
	In my own life, I’ve seen that I tend to make friends with people that I admire. Also, after we have been friends for a while I notice that we tend to have similar interests and tastes.

	”Salvador, late or early, sooner or later arrives with the string of younger brothers ready. Helps his mama, who is busy with the business of the baby.” (p. 10

“Salvador Late or Early”)
	Salvador is the oldest so he is responsible for taking care of his younger brothers. He has to take on the job of an adult most of the time.
	I am kind of like this character. I have to baby sit my younger brother all the time and make sure he is ready for school on time.

	‘“Girl. We can’t play with a girl.’ Girl is my brother’s favorite insult now instead of ‘sissy’.”

(p. 18 “Mericans”)
	Wow! I wonder why her brother thinks being a girl is an insult. She can’t help being a girl and she should be able to play with them just the same.
	I like being a girl and I think it makes me special. I have met boys who think that being a girl makes a person weak, but I don’t agree. I know many strong girls that are amazing.

	See above!
	See above!
	See above!

	See above!
	See above!
	See above!

One page paper related to a theme

To encourage you to read more carefully to see how events and characters relate to one of our themes, for each story set, you will write a one page paper about how one of the stories relates to one of our memoir themes. Remember the themes are as follows:

· Community/Friends/Group Membership

· Future/Purposes/Actions/Choices

· Family/Culture/Home

· Inner self/Outer Self/ Appearance
These papers should explore how that theme is significant to the story.

Requirements:

1. Choose one story from the book for each Story Set that you feel is important to one of the themes. This should be a story you find meaningful, that interests you and that you want to explore more deeply. Think about it like this: How can you gain a better understanding of one of the themes and examine more closely how the characters and events of the story demonstrate the theme?
2. One typed page (12 point font, one inch margins, double spaced)

3. Use this exercise as a way to explore your thoughts and reflections about the story and how it relates to one of our themes. Where appropriate, or if you need to, paraphrase and/or quote from the text to help you explain your ideas.

4. DO NOT make your paper a summary of the story.
Writing Journal: Engaging The Story beneath the Story

Helping you to make text-to-text, text-to-self, and/or text-to-world connections

Directions:

You are to create five well-crafted and polished journal entries in response to this book; each should be a minimum of one typed double-spaced page. You will create one for each story set, so the journal entries will cover the entire book. They should also reflect a variety of the choices listed below, although at least one must be from #1 and only one can be from #4, #6 & #8.

1. Fully examine and explain a particular piece of Sandra Cisneros’s writing craft. Choose one of the following literary devices or elements and explain how it reveals one of the themes of the story.

· Metaphor – a word or expression which in literal use means one kind of thing or action and is applied to a distinctly different kind of thing or action without making a comparison. For example, Burns uses the following metaphor, “O my love is a red, red, rose.”

· Foreshadowing - a literary device in which an author drops subtle hints about plot developments to come later in the story.
· Symbolism - is the use of random symbols as representations of concepts or objects. For example, a heart often symbolizes love.
· Characterization - is the process of creating characters and establishing distinct characteristics in a work of fiction.
· Imagery - is any literary reference to the five senses (sight, touch, smell, hearing, and taste). Essentially, imagery is any words that create a picture in your head.
2. Write a fictional letter to one or more of the characters or create a letter written from one character in the novel to another that expresses some unspoken feelings or thoughts.

3. React and respond to a “five star quote” of your choice. A “five star quote” is a quote that “jumps off the page” at you for any number of reasons. It may be profound, humorous, universal, or any reason you choose. You must include the entire quote and page number somewhere in the entry.

4. Create an original piece of writing that is inspired by the story; it may be a poem, short story, short drama or section of dialogue, advertisement, review, etc. (only one of this type of entry is allowed)

5. Choose a pivotal point in the story’s plot and rewrite the outcome of a particular event as well as the characters’ motivations, actions and reactions. It is important to focus on one small section; keep it focused and detailed. (You may also want to provide an explanation of how it would affect the novel’s direction and/or outcome.)

6. Create an original piece of art for one of your entries. Some possibilities could include: a drawing, a painting, a sculpture, a dance, a musical score/composition, a collage, etc. (only one of this type of entry is allowed)

7. Create a collection of artifacts (in a box) for one of the characters in the book; attach a written rationale for your choice to each item. (The total of the written rationales should be roughly equivalent to the one-page minimum.)

8. Choose a minimum of four characters from the novel and find fitting song lyrics for each one of them. Scan or type out the song lyrics and annotate the lyrics for an explanation as to why you chose that particular song for the character. Burn a CD of the songs and create a CD cover that illustrates a major motif or theme of the text. (only one of this type of entry is allowed)

9. Create a “conversation across time” by having one of the characters in the text dialogue with a fictional or nonfiction persona from another time period/century.

10. Create a new kind of journal entry, write a description of it, then complete the entry. Your entry could become a model for future entries.

Progress Sheet
Reading Process Project

Woman Hollering Creek and Other Stories by Sandra Cisneros
Name: _________________________ Block: ___________

	Story Set
	Date Due
	Date Completed
	Points Received
	Notes:

	Story Set 1
	
	
	
	

	· Triple Entry Quote Journal
	
	
	
	

	· Spontaneous Monologue
	
	
	
	

	· One Page Theme Paper
	
	
	
	

	· Writing Journal
	
	
	
	

	· Participation in class activity
	
	
	
	

	Story Set 2
	
	
	
	

	· Triple Entry Quote Journal
	
	
	
	

	· Spontaneous Monologue
	
	
	
	

	· One Page Theme Paper
	
	
	
	

	· Writing Journal
	
	
	
	

	· Participation in class activity
	
	
	
	

	Story Set 3
	
	
	
	

	· Triple Entry Quote Journal
	
	
	
	

	· Spontaneous Monologue
	
	
	
	

	· One Page Theme Paper
	
	
	
	

	· Writing Journal
	
	
	
	

	· Participation in class activity
	
	
	
	

	Story Set 4
	
	
	
	

	· Triple Entry Quote Journal
	
	
	
	

	· Spontaneous Monologue
	
	
	
	

	· One Page Theme Paper
	
	
	
	

	· Writing Journal
	
	
	
	

	· Participation in class activity
	
	
	
	

	Story Set 5
	
	
	
	

	· Triple Entry Quote Journal
	
	
	
	

	· Spontaneous Monologue
	
	
	
	

	· One Page Theme Paper
	
	
	
	

	· Writing Journal
	
	
	
	

	· Participation in class activity
	
	
	
	

Essential Questions:

Who am I?

Where have I been?

Where am I going?

� Writing ideas taken from Louise Rosenblatt

