

Session #5

4 essays: “God at the Bedside” by Groopman
“Tools of the Trade” by Ofri
“Just the Facts” by Campo
“Acne” by Ofri

3 stories: “The Girl with a Pimply Face” by W.C. Williams
“The Use of Force” by Williams
“Brute” by Richard Selzer

Different goals and strategies of essays and fictional stories?

Why might Williams and Selzer have chosen to write a fictional story as a way of examining the issues that shape “The Use of Force” and “Brute”?

Read reading notebook entries on these stories, then on “Acne”

How do your reactions help explain the choice of the writer to create an essay or a story?

“Rhetoric: Writing about Personal Experience” by Carolyn Ross

“Writing the Personal Narrative”—the narrative essay.

“Choosing a Subject for the Personal Narrative”

“Events Past: Perspective in Personal Narration”

“Organizing the Personal Narrative”

“Unity and Coherence in the Narrative”

“Dialogue”

“Integrating Action and Reflection”

Questions about particular aspects of Ross’s discussion?

Kernel and Motive—Volunteers to read what you have written?

What strategy might serve your purpose?

1) Organizing your narrative essay—especially, how to start

Consider starting point of 4 essays—

role of chronology and moment of truth

2) Presenting yourself as a character

Think about narrator in “Tools of the trade”

3) Integrating dialogue

Advantages of dialogue—easiest to see perhaps in
“The use of force” and “Acne”

4) Building toward an insight—preparing the way—

- a. **Do not tape a moral onto the end of your narrative.**
- b. **Let your insight or question emerge bit by bit over the course of the essay—e.g. “Tools of the Trade”**