Name__
The House on Mango Street
[image: image1.png]

Study Guide

Anticipation guide
We are going to the read the novel The House on Mango Street. The following statements will give you some insight into the book. Write 2-3 sentences telling how you would respond to each of these experiences.
1. Riding in a stolen Cadillac

2. Living in an ugly red house with three trees outside

3. Sharing a bike ride with two other passengers

4. Living illegally in the United States

5. Shopping in a used furniture store

6. Marrying to escape a bad home situation

7. Rising early to make tortillas from scratch

8. Being betrayed by a close friend
Sandra Cisneros

You are going to watch three short videos on interviews with Ms. Cisneros. Answer the following questions.
The House on Mango Street: The Story http://youtu.be/0Pyf89VsNmg
1. Is Sandra Cisneros and Esperanza the same person?

2. How was the character Esperanza created?

3. What street was the real House on Mango Street on?

4. Who does Sandra Cisneros compare writers?

5. What attracts people to The House on Mango Street?

The House on Mango Street – Inspiration http://youtu.be/nXO8a6HYttw
1. How old was Sandra when she wrote the book?

2. What was going on in her life?

3. How did she feel her culture was portrayed?

4. What does she write about that no one else could write about while she was in the writer’s workshop.?

5. When was The House on Mango Street “born?”

6. What does Sandra Cisneros say writer’s block really is?

Sandra Cisneros - Writing http://www.youtube.com/watch?v=aKG6DBT0EvY
1. Name one author that inspired Sandra as a child.

2. Name two of the writing models for Sandra while writing THOMS?

3. Advice she would give all writer’s?

4. Why does Sandra believe a writing space is important?
Elements of fiction
	Term
	Definition

	1). vignette
	Short character sketch or story.

	2). imagery
	

	3) simile
	

	4). motif
	

	6). cliché

	

	7). hyperbole
	

	8). irony
	

	9). metaphor

	

	10). metonymy

	

	12). point of view

	

	16). theme

	

	17). onomatopoeia

	

	18). mood

	

	19). paradox

	

	20). Personification

	

	SECTION #1 – Self Definition and Identity

The House on Mango Street ~ My Name pp. 3-11

1. What is the point-of-view of this book?

2. What were the narrator’s hopes for her new home? Did the new home meet her expectations? Why or why not?

3. The last sentence in this chapter is, “But I know how those things go.” What does this mean? What does it tell you about the book’s narrator?

4. Name the members of the narrator’s family.

5. Why is hair important?
6. How are expectations for the boys and girls different for the story teller?

7. What is the narrator’s name? What does it mean in English and in Spanish? After whom is she named?

8. What’s in a name for Esperanza?

	SECTION #2 – Friendship, Neighborhood, Home

Cathy Queen of Cats ~ Louie, His Cousin and His Other Cousin pp. 12-25

1. What do you learn about Esperanza’s neighborhood from the four paragraphs in “Cathy Queen of Cats”?

2. What is the mood of “Our Good Day”?

3. What does Esperanza buy in “Our Good Day”? How does she go about buying it?

4. In “Laughter” what is the special bond between Esperanza and Nenny? How is it expressed?

5. How does Esperanza describe Gil’s junk shop?

6. Who is Meme?

7. How are Meme and the dog alike?

8. What happened to Meme in the First Annual Tarzan Jumping Contest?

9. Where does Louie live?

10. Where does Louie’s cousin get the cadillac?
11. What happened to Louie’s cousin?

	SECTION #3 ~ Freedom and Entrapment
Marin ~ And Some More pp.26-38

1. What advice does Marin give Esperanza and her friends? Is it good advice?
2. Why does Marin stay on Mango Street?
3. Who are the outsiders to Esperanza’s neighborhood?
4. What happens to Angel Vargas?
5. Why don’t any neighbors pay attention to the Vargas kids?
6. What did Alicia inherit from her mother?
7. What is the tortilla star?
8. Why is Alicia afraid of fathers?
9. Esperanza says that you can never have too much sky. What does the sky symbolize for her?
10. Why does Darius look at the clouds?
11. Why do the girls argue about the names of things?
12. Why does the argument disintegrate into name-calling? Are the girls actually fighting or are they exercising their wit? Explain.

	SECTION #4 ~ Growth and Maturity, Sexuality
The Family of Little Feet ~ The First Job pp. 39-55

1. What is nice and appealing to Esperanza about the lemon, red, and pale blue (formerly white) shoes given to her?
2. Why don’t the girls complain when Lucy’s mother throws the shoes away?
3. Why does Esperanza want to eat in the canteen?
4. Why did Esperanza tell Sister Superior that the house was hers when it wasn’t?
5. What did Esperanza experience in the canteen?

6. What did Esperanza’s Mother forget? How does Esperanza feel about this?
7. Why does She turn down the boy who asks her to dance? What does she notice about him?
8. What are the girls doing while they talk about hips? What do the comments made about hips tell you about the girls’ ages?
9. What do they say hips are good for? What misconceptions does Nenny have?
10. What is Esperanza’s first job?
11. What happens on her first day of work?
	SECTION #5 ~ Gender Roles and Expectations
Papa Who Wakes Up Tired in the Dark ~ Sire pp. 56-73

1. What does Esperanza’s father tell her? Why does he cry?
2. What is the effect on Esperanza?
3. What advice does Aunt Lupe give Esperanza? What is their relationship?
4. What happened to Aunt Lupe?
5. Why does Esperanza believe she was born bad?
6. What is a “witch woman”?

7. What does Elenita tell Esperanza? What does she want to hear?
8. Who is Geraldo? How does the author build a feeling of sadness in this chapter?

9. How are Ruthie and Esperanza alike?
10. What is a “grown-up who likes to play”?
11. What do you know about Earl?
12. What do you learn about Esperanza in “Sire”?
13. What do Esperanza’s parents think of Sire?

	SECTION #6 Fitting in
Four Skinny Trees ~ Bums in the Attic pp. 74-87

1. In what ways does Esperanza identify with the four skinny trees?
2. What does Esperanza learn from the trees?
3. What are the eight English words that Mamacita knows? How are those words useful to
interact with the English-speaking world?
4. How does Mamacita feel in her third-floor apartment? Give evidence from the book.
5. Why is Rafaela growing old?
6. Why would Rafaela wish that she had hair like Rapunzel?
7. Why is Sally’s father strict with her?
8. How is Sally different at school from the way she acts at home?
9. Describe the relationship between Minerva and her husband?
10. Why does Esperanza say “There is nothing I can do.”
11. Why doesn’t Esperanza go with her family on their Sunday outings?
12. What will she keep in her attic? Why?

	SECTION #7
Beautiful and Cruel ~ Linoleum Roses pp.88-102

1. How does Esperanza describe herself?
2. Esperanza says she began “my own quiet war.” With what is she at war?
3. What does Esperanza’s Mother say about her life?
4. What skills does Esperanza’s Mother have? What does she lack?
5. Does Esperanza’s mother still believe she was a “smart cookie”?
6. What does Sally say about her father? Does anyone believe it?
7. What does her father fear?
8. How does the Monkey Garden change? How do Sally and Esperanza change?

9. Why has the garden lost its special appeal?
10. What does Esperanza say that Sally lied about?
11. What happened to Esperanza at the carnival?
12. Why does Sally marry the marshmallow salesman? How does he treat her?
13. Why does Esperanza believe Sally got married?
	SECTION #8 ~ Finding One’s “Home”
The Three Sisters ~ Mango Says Goodbye Sometimes pp.103-110

1. Where does Esperanza meet the three sisters?
2. What future do the sisters predict for Esperanza?

3. Why do they say that Esperanza must do the complete circle?
4. Why isn’t 406 Mango Street Esperanza’s house?
5. What will make Mango Street better? Who will make it better?
6. How does Esperanza describe her house? What does it say about her?
7. What does Esperanza do in the last vignette to help her cope?
8. How does the ending of the novel complete a circle?
9. What does “I’ve gone away to come back” mean?

PAGE
12

