Detailed Sentence Outline

Thesis Sentence : 'Girl' represents the gap between generations the mothers and girls.
1.
The mother wants her daughter to be a copy of her, and she denies her daughter's rights to be herself.

This statement is true because:

Reason 1(general): the mother keeps giving orders to her daughter without paying attention to the girl's feeling or views about these instructions.

Reason 2(general): the girl says just two clauses beginning with 'but' to represent her disapproval of what her mother says.

Reason 3(general): the whole story is told in a one sentence text almost by the mother to symbolize the power society and traditions give to the role of the mother .

2. Show Author’s Strategy

A. The author uses an experimental plot of a one sentence dialogue to shed light on the frustration and psychological pressures the girl (as representatives of her contemporary West Indian girls) experiences.

B. The author uses the character of the girl as a foil to the character of the mother to denote the impossibility of the dialogue or debate between them.

3. Merge Theme and Strategy

Reason 1

The writer wants the reader to judge the mother as practical but not moral person , an ironical situation.

The mother teaches the girl to make medicine for miscarriage.

Application Use The quotation;

Reason 2

The writer represents the mother has no confidence at all in her daughter , another ironical situation that puts the blame on the mother who has been bringing up her daughter.

 Reason 3

The open-end story suggests that the girl be a foil to her mother as she says that suppose the baker won't let me touch the bread.

Conclusion
Refer to Thesis Sentence : 'Girl' represents the gap between generations the mothers and girls.
Explain how you have proved the thesis through three stages the text itself as a one side dialogue , the experimental plot that has a series of orders to the girl on household work at home, how to walk in the streets, to buy food, and to behave in school.

Works Cited
Cooke, R. (June 14, 2004). Girls, girls, girls. New Statesman, 133(4692), 38.
The Beauty Pageant Culture
Kincaid, Jamaica, Lucy A plume Book: London England: 1991.
Identity in Post-Colonial Texts

Kincaid, Jamaica. Lucy. New York: Farrar, Straus & Giroux, 1990.
The Concept of Self

Kincaid, Jamaica. The Autobiography of My Mother. New York, NY: Farrar, Straus & Giroux, 1996.Narrative Women in Context

Paravisini-Gebert, L. (1999). Jamaica Kincaid: A Critical Companion. Connecticut: Praeger. Social Reality in â€œGirlâ€�

