Homework Journal #1: The Glass Castle, pp. 3-41

Due: Thursday, March 4th

1-2 Full Page(s)

A) What impression of Jeannette’s mother do you get in the first section (pp. 3-5)? Why do you think she chooses to begin the memoir with this encounter?

B) How do Jeannette’s parents explain the “skedaddle?” How do they justify all the moves? What are Jeannette and her siblings’ reactions to constantly moving?

C) Describe a memory you have of moving, whether it was moving homes, schools, or even rooms. What kind of impact or significance did the move have on you?

Homework Journal #2: The Glass Castle, pp. 42-90

Due: Thursday, March 18th

1-2 Full Page(s)

A) How does the following passage epitomize the Walls’ lifestyle and demonstrate Jeannette’s tolerant and understanding character? How does the swimming event compare to the fire incident on p. 9?

“I staggered out of the water and sat on the calcified rocks, my chest heaving. Dad came out of the water, too, and tried to hug me, but I wouldn’t have anything to do with him, or with Mom, who’d been floating on her back as if nothing were happening, or with Brian and Lori, who gathered around and were congratulating me. Dad kept telling me that he loved me, that he never would have let me drown, but you can’t cling to the side your whole life, that one lesson every parent needs to teach a child is ‘If you don’t want to sink, you better figure out how to swim.’ What other reason, he asked, would possibly make him do this? Once I got my breath back, I figured he must be right. There was no other way to explain it” (66).

B) How does Jeannette describe her father in the beginning of the memoir? How does she express her trust in her father? Cite specific examples.

Homework Journal #3: The Glass Castle, pp. 91-154

Due: Thursday, April 8th

1-2 Full Page(s)

A) How do the Walls siblings show loyalty toward each other? Cite specific examples. Despite her family’s support and loyalty, during which instances does Jeannette feel lonely?

B) How does the Christmas incident signify a turning point in Jeannette’s life? Does the event change her perspective about her father?

C) How does the Walls’ life in Welch compare to Battle Mountain and Phoenix? In what way does Jeannette’s life in Welch shape her late childhood/early adolescence?

Homework Journal #4: The Glass Castle, pp. 155-213

Due: Thursday, April 22nd

1-2 Full Page(s)

Choose one of the following two options:

A) When the Walls family moves to Little Hobart Street, they quickly descend into impoverished living conditions. How does Jeannette cope with the deficiencies in her life? Discuss at least one specific example.

OR

B) How do Jeannette and her siblings tolerate abuse? To what extent do you sympathize with her situation? Are her justifications (for her father’s behavior, her mother’s neglect, etc) valid or has she been taught to believe in a false reality?

Homework Journal #5: The Glass Castle, pp. 214-288

Due: Thursday, April 27th

2 Full Pages

A) In what way do Jeannette’s job at the jewelry store and her interest in journalism allow her independence?
B) How does the move to New York symbolize a second turning point in Jeannette’s life? Is this another “skedaddle” or a more justifiable move for Jeannette?
C) Why do you think Jeannette’s parents choose to continue living on the streets, even after their children are grown?

D) Why does Maureen stab Rose Mary? Why does Jeannette apologize, “for everything” in her mind (p. 276)?
