
 NHD PERFORMANCE SCRIPT COVER PAGE

Please Note: All text in this template must be in 12 point font.
Times New Roman, Arial, or Calibri fonts accepted.

PLEASE make a copy of this template before editing.

PERFORMANCE INFORMATION

Project Title The Freedom Writers: Breaking Educational and Societal Barriers for a
Better Future

Student Name(s) Maritza Barragan Orozco
Division Senior Individual Performance
Performance
Runtime 9:58

Thesis

The Freedom Writers broke barriers set by both their educational
system and racist society by proving that they as "at-risk" and
“unteachable” teens had the capacity to care for their education and
future and change their lives for the better.

PERFORMANCE OVERALL SCENARIO

Story Setting(s) Timeframe
Classroom 203 of Woodrow Wilson Highschool in
Long Beach, California Circa 1993

Story Synopsis
The performance begins with a narrator giving a brief introduction of the Freedom Writers to
the audience, as well as state the Thesis. Then Erin Gruwell is introduced to the audience as a
starry-eyed young teacher ready to start the first day of school and change the lives of her
students through education. Her dreams of students eager to change the world are quickly
crushed when her students, the school’s “unwanted kids,” did everything in their power to try
and get her to quit as soon as possible. They hated her. In their eyes, she was just another
white person and educator that didn’t care about them. As the story unfolds, Maria, one of her
students, gives insight on the kinds of lives the students faced outside of school and why their
pasts fuel their harsh actions in the classroom.
Erin’s struggle with her students comes to a climax when she intercepts a racial caricature her
students made of another student. With a horrifying resemblance to propaganda used in Nazi
Germany against the Jews, the note drives her to compare their hatred for each other to that of
the Nazis. However, she’s in for a shock at what her students have to say in response: “What’s
the Holocaust?”

Determined to teach her students about tolerance, she has them read books like the Diary of
Anne Frank to connect their lives to. As her students get more and more engaged in the story
of Anne, it comes to an abrupt halt as Maria storms into class one day angry because she
didn’t know that Anne would die. To Maria, the survival of Anne Frank gave her hope that
maybe things would turn out well for her as well. But together the class realized the power of
Anne’s writing and how it continues to keep her alive.
 Erin Gruwell and the Freedom Writers faced countless barriers, but together they used writing
to let their voices be heard and spread their message of intolerance to the world.

CHARACTERS

Character Performer Description/background for the character

Erin Gruwell Maritza Erin is a new teacher in her early 20s from suburbia.
She is earnest and kind. Some might say she’s a bit
naive. She speaks with a standard-issue California
dialect. She was inspired by events like the Civil Rights
Movement and the Tiananmen Square Protests to try
and make a difference in the world. She initially studied
to become a lawyer and fight injustice in the courtroom.
But after witnessing a little boy watch his father throw a
Molotov cocktail in awe during the Rodney King Riots
on the news, she decided to become a teacher and
fight injustice in an urban school district.

Maria Reyes Maritza A teenage Latina gangster, Maria is loudmouthed and
aggressive. She speaks with an LA Chicano dialect
and uses grammarly incorrect speech. She has a
confident swagger and a tough exterior. Like many of
the Freedom Writers, she grew up in a neighborhood
where gang violence was a normal part of life.
Gunshots and sirens were an everyday occurrence. At
age 5 she witnessed her cousin die of 5 gunshot
wounds by the Los Angeles Police Department. Soon
afterward, her father was sentenced to serve time for a
murder he didn’t commit because he refused to testify
against one of his homeboys. At eleven she was
jumped into the gang life and became third generation.

OVERALL STAGE SETTING
Describe the Stage(s) of the Performance
Add Photo of Stage (if possible)

Color Use Scheme

The stage is a classroom, so the desk and chair are
the focal points. The notebook paper, plastic
champagne glass, book, and the alarm clock and
phone will sit on the desk until needed. The denim
jacket will rest on the chair when not in use.
**The plastic champagne glass was very difficult to
get visible in the picture due to its transparency, but
it is in front of the small book. Sorry!

Background
Design

There is no background
in this performance.

Props -A ripped piece of
notebook paper with a
racial caricature of a
black man drawn on it
-A plastic champagne
glass
-A small book
-A small alarm clock to
hide my cell phone that
makes a school bell
sound when I tap on it
(the school bell sound is
used as a transition)
-A small foldable table
to act as a desk
-A small foldable chair
-A baggy, worn denim
jacket reminiscent of the
Dickies jackets worn by
street gangsters in the
90s.

COSTUMES & PROPS BY SCENE

Please add or remove costume & props by scene as needed. This is only a template.

Scene # 1
Costume(s) Visual(s) or Costume(s) Description(s) Set Design & Props
Narrator’s Costume: A brown, frilly blouse with white
polka dots is paired with a pair of straight cut jeans.
A pair of black high heeled ankle booties are worn
to make the outfit sleeker and professional-looking.

A pearl necklace sits on the collar bones.

Backgroun
d

Design

(No background)

Props (None)

COSTUMES & PROPS BY SCENE

Scene # 2
Costume(s) Visual(s) or Costume(s) Description(s)
If costumes and props remain the same, write
“same as scene # in the boxes below”

Set Design & Props

Erin’s Costume: Same as scene 1

Backgroun
d

Design

(same as scene 1)

Props (same as scene 1)

COSTUMES & PROPS BY SCENE
Scene # 3
Costume(s) Visual(s) or Costume(s) Description(s)
If costumes and props remain the same, write
“same as scene # in the boxes below”

Set Design & Props

Erin’s Costume: Same as scene 1
Maria’s Costume: Same as scene 1, but the baggy
denim jacket is worn to hide the blouse and
necklace. The combination of the baggy jacket and
the looseness of the jeans is intended to make the
outfit resemble Chicana gangsters. I chose straight
cut jeans rather than the baggy pants Chicana
gangsters are infamous for because these are loose
enough to resemble the gangster feel but sleek
enough to be able to be worn with my more
professional-looking costume.

Backgroun
d

Design

(same as scene 1)

Props -Chair

COSTUMES & PROPS BY SCENE

Scene # 4
Costume(s) Visual(s) or Costume(s) Description(s)
If costumes and props remain the same, write
“same as scene # in the boxes below”

Set Design & Props

Erin’s Costume: Same as scene 1

Backgroun
d

Design

(same as scene 1)

Props -A ripped piece of
notebook paper with a
racial caricature of a
black man drawn on it

COSTUMES & PROPS BY SCENE

Scene # 5
Costume(s) Visual(s) or Costume(s) Description(s)
If costumes and props remain the same, write
“same as scene # in the boxes below”

Set Design & Props

Erin’s Costume: Same as scene 1

Backgroun
d

Design

(same as scene 1)

Props -Plastic champagne
glass

COSTUMES & PROPS BY SCENE

Scene # 6
Costume(s) Visual(s) or Costume(s) Description(s)
If costumes and props remain the same, write
“same as scene # in the boxes below”

Set Design & Props

Maria’s Costume: Same as scene 3

Backgroun
d

Design

(same as scene 1)

Props -Plastic champagne
glass
-Small book

COSTUMES & PROPS BY SCENE

Scene # 7
Costume(s) Visual(s) or Costume(s) Description(s)
If costumes and props remain the same, write
“same as scene # in the boxes below”

Set Design & Props

Erin’s costume: Same as scene 1
Maria’s costume: Same as scene 3

Backgroun
d

Design

(same as scene 1)

Props (none)

COSTUMES & PROPS BY SCENE
Scene # 8
Costume(s) Visual(s) or Costume(s) Description(s)
If costumes and props remain the same, write
“same as scene # in the boxes below”

Set Design & Props

Maria’s Costume: Same as scene 3
Erin’s Costume: Same as scene 1

Backgroun
d

Design

(same as scene 1)

Props -Small book

COSTUMES & PROPS BY SCENE
Scene # 9
Costume(s) Visual(s) or Costume(s) Description(s)
If costumes and props remain the same, write
“same as scene # in the boxes below”

Set Design & Props

Erin’s Costume: Same as scene 1

Backgroun
d

Design

(same as scene 1)

Props (None)

PERFORMANCE SCRIPT BY SCENES
Please add or remove scene pages as needed. This is only a template.

SCENE 1 - SCENARIO

Purpose of the Scene Key Elements
Introduction/Giving Background on the
Freedom Writers and Erin Gruwell
● Brief summary of the Freedom Writers’ and

Erin Gruwell’s story
● Thesis stated

Setting
Classroom 203 of Woodrow
Wilson Highschool in Long
Beach, California

Timeframe Circa 1993

Characters Narrator

Summary of the Scene

The story begins with a narrator giving brief information and introduction on the Freedom
Writers and Erin Gruwell.

DIALOGUE - SCENE 1
Character & Action Dialogue

Character (Actor Name)
(Action & movement
direction)

(Spoken words)

Narrator (Maritza)

The Freedom Writers were a group of 150 Long Beach high
schoolers in the mid 1990s that were once labeled at-risk and
incapable of learning by their educators. However, with the
help of their teacher Erin Gruwell,

(States Thesis) The Freedom Writers broke barriers set by both their
educational system and racist society by proving that they as
"at-risk," “unteachable” teens had the capacity to care for their
education and future and change their lives for the better.

Character (Actor)

Character (Actor)

Character (Actor)

Character (Actor)

Character (Actor)

SCENE 2 - SCENARIO

Purpose of the Scene Key Elements
Erin Gruwell is Introduced/Her motivation
and Inspirations

● Erin is introduced
● Her aspirations to make a difference in

the world
● Her reason for becoming a teacher

Setting
Classroom 203 of Woodrow
Wilson Highschool in Long
Beach, California

Timeframe Circa 1993

Characters Erin Gruwell

Summary of the Scene
Erin Gruwell is introduced as she excitedly prepares for the first day of school. She talks
about being motivated by moments in history where others fought to make the world a better
place and how she was inspired to do the same. She describes her initial plan to become a
lawyer and fight injustice in the courtroom and how watching the Rodney King Riots on the
news inspired her to fight for kids in the classroom.

DIALOGUE - SCENE 2
Character & Action Dialogue

Character (Actor Name)
(Action & movement
direction)

(Spoken words)

Erin Gruwell (Maritza)
(sighs in content, looks
around classroom in
excitement)

Ahh, today is the first day of school.

 (addresses audience in an
introductory tone)
(once she finishes
speaking, she taps the
phone hiding behind the
alarm clock to make a short
school bell sound while
transitioning)

My name is Erin Gruwell. This will be my first-time teaching,
and I'm very excited. See, for my entire life I’ve wanted to make
a difference in the world just like the civil rights activists my
father taught me about. I figured, what better place to do so
than with the leaders of tomorrow? At first, I wanted to protect
kids by becoming a lawyer, but after watching the Rodney King
Riots on TV, I realized, by the time the kid is in the courtroom
the battle’s already lost. The real fighting should happen in the
classroom. If kids could learn to pick up a gun, why couldn’t
they pick up a pen instead?

Character (Actor)

Character (Actor)

Character (Actor)

Character (Actor)

Character (Actor)

SCENE 3 - SCENARIO

Purpose of the Scene Key Elements
Show How the Students Posed as a
Barrier/Introduce Maria and Give Students’
Perspective

● Chaos in the classroom
● Students had no respect for their

teacher
● Maria Reyes is introduced
● Maria shows the negative view the

students had for Gruwell
● Maria describes the impact of their

dangerous lifestyles on their
schoolwork.

Setting
Classroom 203 of Woodrow
Wilson Highschool in Long
Beach, California

Timeframe Circa 1993

Characters Erin Gruwell
Maria Reyes

Summary of the Scene
Erin talks about how chaotic her classroom was as students separated themselves into racial
groups and disrespected her presence and authority. Maria enters the scene annoyed with her
new teacher and with being placed in a class full of the school’s delinquents and “dumb kids.”
She expresses hate at how her teacher acts like she cares about them and believes that
Gruwell is just going to be yet another person who doesn’t care and who will disappoint them.
She backs up her thinking by using the fact that Erin has no idea what horrors she and the
other students go through. Maria then explains to the audience that race is the key to their
friends and enemies.

DIALOGUE - SCENE 3
Character & Action Dialogue

Character (Actor Name)
(Action & movement
direction)

(Spoken words)

Erin Gruwell (Maritza)
(sighs in exhaustion, slumps
in chair and shakes head in
disappointment; speaks in a
frustrated tone)

My work has been cut out for me. The students immediately
segregated themselves based on racial identity. Paper
airplanes made of my syllabus flew around the room as the kids
completely ignored my presence and mingled within their own
groups, playing with their pencils and defacing their desks with
gang insignias. It was chaos! I felt like a failure.

Maria Reyes (Maritza)
(puts on jacket, speaks with
an LA Chicano dialect,
hostile tone, sits back in
chair in a delinquent-like
manner, sighs in
exasperation before
introducing herself,
pronounces her name in
Spanish)

Damn! I don't wanna be in this stupid class. My name Maria
Reyes, and my freshman English teacher Ms.Gruwell is way out
there. How is she gonna handle four classes of all the kids the
school doesn’t want? I give her a week before she quits.

(speaks with an aggravated
tone, eyes slowly looking
from one side of the room to
the other as if watching the
teacher walk across the
classroom)

God, I can hardly look at her. She pretends she cares for us but
we ain’t gonna buy that. We all know she’s going to treat us like
everyone else has. Why should I care about graduating when I
don’t even know if I’ll be alive by then? She’s just some white,
perky lady who walked in with her polka dots and pearls who
thinks she’s gonna change our lives. But she’s never known
what it’s like to be hungry. She’s never gonna understand what
it’s like to walk outta your house with the fear of being shot . She
doesn’t come from where I come from.

(stands, uses grammatically
incorrect speech)
(once she finishes speaking,
she taps the phone hiding
behind the alarm clock to
make a short school bell
sound while transitioning)

Where I come from, it all comes down to what you look like. It’s
all about color. On the streets, you kick it in different ‘hoods
depending on your race and your gang. Same [thing] at school,
we separate ourselves from those who are different from us.
We kill each other over race, pride, and respect.

Character (Actor)

Character (Actor)

Character (Actor)

SCENE 4 - SCENARIO
Purpose of the Scene Key Elements
Nazis in the Classroom/Major Turning
Point

● Erin intercepts a note passed around
the classroom with a racial caricature
and is shocked that her students would

Setting
Classroom 203 of Woodrow
Wilson Highschool in Long
Beach, California

Timeframe Circa

make something so similar to Nazi
propaganda

● Her students don’t know what the
Holocaust was

● Her students do know what it’s like to
be shot at

Characters Erin Gruwell

Summary of the Scene
Erin finds that her students have made a drawing depicting one of their African-American
classmates that depicted him with exaggeratedly large lips. In horror, she finds that it
resembles Nazi propaganda depicting the Jewish with rat-like noses and cannot believe that
her students would create such a thing. When she tells them off for it, her students give her
puzzled looks. With even more horror, she finds that her students have no idea what the
Holocaust was, but each of them have been shot at before.

DIALOGUE - SCENE 4
Character & Action Dialogue

Character (Actor Name)
(Action & movement
direction)

(Spoken words)

Character (Actor)
Erin Gruwell (Maritza)
(takes off jacket, speaks
with an uncharacteristically
nonchalant tone)
(picks up ripped notebook
paper after the word
“notebook”; avoids showing
its contents to audience)

One day during class, one kid got tired of a black student’s
excessively disruptive antics, so he ripped a piece of paper from
his notebook and drew a picture on it.

(gestures with hand to
sweep the room)
(Imitates a small yanking
motion with hand when
saying “I yanked”)
(looks at note and shakes
head slightly when saying
“horror”)

The note made its way all around the classroom lifting a roar of
laughter behind it until it finally reached its target. He looked at it
for a moment before his lip started to quiver and his eyes filled
with tears. I yanked the note from his hands and stood in horror
as I looked at it.

(Holds out note so the
audience can see the
picture, walks slowly across
the set to show everyone in

In the note was a crude drawing of the black student’s profile
with huge, exaggerated lips. The protruding lips of the boy
reminded me of pictures of Jews with long rat-like noses, which
were spread by Nazis during World War II. Though I had been
at my wit’s end with this student, I turned ballistic.

the manner a teacher would
to her students)
(speaks to audience in a
manner that implies that
they are now the students)
(shakes head in disbelief
when saying “Just like you
guys do,” then pauses
before speaking again)
(changes voice to imitate
student when saying “Uh,
Ms. G, what’s the
Holocaust?”

 “This is the same type of propaganda the Nazis used during the
Holocaust! They did this because they thought that by wiping
out everyone different from them, their lives wouldn’t be as
miserable. Just like you guys do.” But then, someone asked
“Uh, Ms. G, what’s the Holocaust?”

(pause, chuckle of disbelief
as she says “What?” to
audience)
(speaks incredulously when
saying “‘Raise your hand if
you’ve heard of the
Holocaust?’”)
(a moment of silence
ensues as she finishes
speaking, she makes eye
contact with judges with a
pained look)

What? “ Raise your hand if you’ve heard of the Holocaust?” All I
got were blank stares. As I began making connections in my
head, I asked, “Ok... now raise your hand if you’ve ever been
shot at?” Nearly every hand went up.

Character (Actor)

Character (Actor)

SCENE 5 - SCENARIO
Purpose of the Scene Key Elements
The Failure of the Educators to their
Students

● Erin is unable to give her students
worthwhile literature because her
co-workers believe her students are
too stupid

● The effects of being called worthless
on a child

Setting
Classroom 203 of Woodrow
Wilson Highschool in Long
Beach, California

Timeframe Circa 1993

Characters Erin Gruwell

● Her students didn’t know better but to
live up to the harsh titles they were
given

● She wanted her students to know they
deserved the same as the more
privileged kids

● She broke this barrier by getting the
books herself since the school wouldn’t
support her

● Toast for Change
Summary of the Scene
Eager to engage the minds of her students, Erin tries to get the school’s books for her
students. She is quickly shot down though when her colleagues and supervisors tell her that
her kids are too stupid and incapable of understanding the works. She can’t believe that her
fellow educators were saying such things about her students. She emphasizes the negative
effects such words have had on her students. She decided to break this barrier by taking extra
jobs to buy the books herself. She then bought apple cider and plastic champagne glasses so
that her students could toast for a change in their lives.

DIALOGUE - SCENE 5
Character & Action Dialogue

Character (Actor Name)
(Action & movement
direction)

(Spoken words)

Erin Gruwell (Maritza)
(speaks with an inspired
tone, like an inflating
balloon)

 I immediately decided to throw out my lesson plan and make
tolerance the core of my curriculum. I wanted to give them
literature that would make them think critically and relate their
lives to.

(speaks with tone of
disbelief, like a deflating
balloon)
(hits hand with a fist with
every “again,” voice gets
louder)
(pause before the last
“again”, voice softens)

But when I asked to use the school copies, they said, “Your
students are too stupid to appreciate the works.” I felt like I had
been punched in the stomach. What if a kid hears words like
“dumb,” “stupid," or “nothing” again and again . ..and again?
What if they hear it so often that they believe it?

(forms air quotes for each
adjective when she says
“smart, rich, and white”)

Most of my students had heard these words their entire lives
and didn’t know any better but to act accordingly. But I wanted
that to change. I wanted them to know that they deserved
something as simple as the school’s books that were reserved
for the “smart, rich, and white” kids.

(lifts plastic champagne
glass as she says “Toast for
Change,” waits a moment
and sets it back down)

 I didn’t want this barrier to hold me back, so I bought the books
myself. With these books, I wanted my students to find
themselves in the stories and to break away from their pattern
of low expectations. I wanted them to read a book cover to
cover for the first time in their lives and use that as an
opportunity to change. So I decided to have a “Toast for
Change.” I didn’t care if they were failing all their classes or had
been kicked out of every school they’d ever been to. This was a
chance to start anew.

Character (Actor)

Character (Actor)

Character (Actor)

SCENE 6 - SCENARIO
Purpose of the Scene Key Elements
Maria’s Toast for Change/Maria’s Refusal
to Believe a Book Could Change Her

● Maria’s Toast for Change
● Maria’s distaste in reading a book to

change herself

Setting
Classroom 203 of Woodrow
Wilson Highschool in Long
Beach, California

Timeframe Circa 1993

Characters Maria Reyes

Summary of the Scene
Maria vows to change herself in a touching moment where she wants to have a better life than
her family members had. However, she is shocked when Gruwell gives the students copies of
The Diary of Anne Frank as a means to help them change. She decides to read the book to
prove her teacher wrong.

DIALOGUE - SCENE 6
Character & Action Dialogue

Character (Actor Name)
(Action & movement
direction)

(Spoken words)

Maria Reyes (Maritza)
(puts on jacket, picks up
glass, stares at the ground

I don’t wanna be pregnant by the time I'm 15 like my momma.

with a somber and pensive
expression)
(slowly looks up at audience) I don’t wanna spend the rest of my life behind bars like my

daddy.
(voice loudens with passion) And I don’t wanna be six feet under by the time

I'm 18 like my cousin!
(voice softens as she makes
eye contact with audience
members)

 I wanna change.

(sets glass down, voice
lightens to show that she is
in the present telling her
story and not acting it out
anymore)

I was very excited about the prospect of changing, but then Ms
Gruwell said, (picks up book, speaks in a mocking and doubtful
voice) “These books will help you change.” (scoffs) (squints at
book) Anne Frank: The Diary of a Young Girl .

(clicks tongue, uses a
jeering tone)
(uses a mocking voice when
saying the underlined part)
(sets book down)

‘ The hell is this? Why should I have to read about a little girl
who doesn’t look like me? This girl “Anne Frank” isn’t Latina or
from the ‘hood like me. Anne doesn’t speak Spanish or live in
Long Beach. There’s nothing about this girl that I could have
possibly related to. That’s when I decided, you know what, I’m
gonna read this stupid thing just to prove to Ms. Gruwell that
I’m not gonna “find myself” within the pages of a book .

Character (Actor)

SCENE 7 - SCENARIO
Purpose of the Scene Key Elements
Maria Gains Interest in the Book

● Maria slowly starts to get invested in
the story

● Maria relates to Anne and believes that
everything will turn out okay.

Setting
Classroom 203 of Woodrow
Wilson Highschool in Long
Beach, California

Timeframe Circa 1993

Characters Erin Gruwell

Summary of the Scene
Erin recalls how Maria came into class constantly asking questions about the book and how
she realized that she was reading the book after all. Maria then recalls how she became more
interested when she found that Anne had a difficult life; just like Maria did. Maria started to
relate to her and gains hope that Anne will survive in the end.

DIALOGUE - SCENE 7
Character & Action Dialogue

Character (Actor Name)
(Action & movement
direction)

(Spoken words)

Erin Gruwell (Maritza)
(takes jacket off, sighs in
remembrance and speaks in
nostalgic tone)
(uses air quotes when
saying “‘smoke’”)
(tone of surprise when
saying “She’s actually
reading!”)

Maria was really the benchmark for reading this book. She
came in everyday and asked questions like “Are Peter and
Anne gonna hook up?” or “So when is Anne gonna ‘smoke’ this
Hitler guy?” Based on her questions and how they always had
some sort of gangster twist on it, I realized, “She’s actually
reading!”

Maria Reyes (Maritza)
(puts jacket on, speaks in
an intrigued voice)
(excited voice when saying
“And that’s when I knew that
she was gonna make it,”
then changing to a
determined voice for the
remainder of her words.)
(once she finishes speaking,
she taps the phone hiding
behind the alarm clock to
make a short school bell
sound while transitioning)

The story got interesting when things started going bad. That's
when I thought, “Ok, maybe she’s not this spoiled little girl that I
thought she was; maybe she doesn’t have a perfect little life.”
Eventually I got to the entry where a bird lands on her window –
the window where she can’t even reach her hand out because
she’ll get caught – and she writes “Sometimes I feel like a bird
in a cage and I wish I could fly away.” And that’s when I knew
that she was gonna make it. She was gonna make it because...
why else would we be reading this book? And she was gonna
make it because she was a good person, and she didn’t do
anything wrong.

Character (Actor)

Character (Actor)

Character (Actor)

Character (Actor)

Character (Actor)

SCENE 8 - SCENARIO
Purpose of the Scene Key Elements
Maria’s Hope is Shattered/Class Learns
that Writing Keeps a Person Alive After
Death

● Maria’s hope is shattered when Anne
dies

● She feels that if Anne didn’t make it,
neither will she

● The class realizes that Anne’s spirit is
kept alive in her writing

Setting
Classroom 203 of Woodrow
Wilson Highschool in Long
Beach, California

Timeframe Circa 1993

Characters Maria Reyes

Summary of the Scene
Maria charges into class angry that Anne ended up dying. In an emotional moment, she
describes that Anne’s survival represented her hope that she herself would make it too. The
fact that Anne didn’t became another loss of hope on her difficult life. Erin feels guilty and
responsible because she thought that everyone knew of Anne’s death. However, one of the
students teaches the class how writing gives voices to those who are silenced and gives life to
those long gone.

DIALOGUE - SCENE 8
Character & Action Dialogue

Character (Actor Name)
(Action & movement
direction)

(Spoken words)

Maria Reyes (Maritza)
(grabs book, walks forward
angrily as if storming into
the classroom, throws book
down angrily, yells)
(voice breaks when saying
the word “dies”)
(pauses and looks away
with a grimace when she
finishes speaking)

“ Why didn’t you tell me?! Why didn’t you tell me that Anne dies ?”

(speaks softly)
 (makes a crashing motion
with hands when saying
“crashing down”)

At the very end when she doesn’t make it, I felt that
disappointment that I felt every other time in my life when I really
believed in something. It was that same feeling of going to the
window and hoping my dad would come home from prison... and

(says “desperately” with
desperation in her voice)

he never did. Everything came crashing down at that moment
because I so desperately wanted her to make it.

(voice gets more emotional
as she speaks)
(voice cracks and face
contorts when she says
“because,” continues the
rest of her words with
anguish in a slight sob)

I wanted her to make it because if she, a good person, didn’t
make it, then what were the chances that somebody like me,
who was a bad person, would make it?

Erin Gruwell (Maritza)
(removes jacket in a pained
silence with a troubled look
on her face)
(voice brightens in
amazement when saying
the word “amazing”)

 I-I felt horrible. I had just... assumed that everyone knew. But
then something amazing happened. Another student stood up
and said, “She did make it Maria. She made it because she
wrote about it. How many of our friends have died, and we’ve
never even read an obituary? But because Anne Frank wrote
about it, she’s gonna keep on living.”

Character (Actor)

Character (Actor)

Character (Actor)

SCENE 9 - SCENARIO
Purpose of the Scene Key Elements
Conclusion/Short Term and Long term
Impact

● The Freedom Writers defied the odds
and changed their futures

● The significance of their name and The
freedom Writers Diary

● The Freedom Writers Foundation and
their work today

● The barriers broken by the Freedom
Writers

Setting
Classroom 203 of Woodrow
Wilson Highschool in Long Beach,
California

Timeframe Circa 1993

Characters Erin Gruwell

Summary of the Scene
Erin describes how her students rose and defied all the odds against them. She describes what
their name means and how they published their stories together and formed the Freedom

Writers Foundation to help kids like them across the country. Then she describes how they
broke all of the barriers that told them they’d never make it and how they used their education
to change their lives and make a better future for themselves.

DIALOGUE - SCENE 9
Character & Action Dialogue

Character (Actor Name)
(Action & movement
direction)

(Spoken words)

Erin Gruwell (Maritza)
(speaks in amazement)

And after this moment, Maria Reyes and 149 other kids found
themselves in the pages of a book. They followed in the
footsteps of Anne Frank and wrote their story. For a group of
150 students, change meant that they didn’t have to be like that
strung-out mother or that deadbeat dad. That they could be the
first in their families to graduate or go to college.

 As my students learned to see the parallels to their own lives in
the books they read, they wrote their own diaries to give
themselves a voice. Inspired by Anne’s writing and the Freedom
Riders’ courage to take action, they named themselves the
Freedom Writers and went on to publish The Freedom Writers
Diary in 1999, which brought their stories of broken barriers
-both personal and as a class- to the world. Since their
graduation we’ve formed the Freedom Writers Foundation to
share the methods of success from our classroom to those
around the country as well as sharing our story around the
world.

 The Freedom Writers managed to break the countless barriers
life had thrown at them. From suffering terrible childhoods, to
educators who believed they were incapable of learning, to a
racist society that had them convinced that after high school
they end up dead or in jail, each of the Freedom Writers rose up
to the challenge and used their education to build a future for
themselves. They broke their barriers for a better life; a life they
had once believed impossible. Thank you.

Character (Actor)

Character (Actor)

Character (Actor)

Character (Actor)

The Freedom Writers: Breaking Educational and

Societal Barriers for a Better Future

Maritza Barragan Orozco

Senior Division

Individual Performance

Process Paper: 499 words

Process Paper

Breaking Barriers is such a perfect theme. I had trouble picking a topic because

history is full of broken barriers; the theme could fit so well with any topic. I wanted a

perfect topic to fully take advantage of the opportunity presented by the theme. When

searching for a topic this year, I remembered a film about the Freedom Writers, a group

of Los Angeles high schoolers who with the crucial help of their English teacher, Erin

Gruwell, defied all odds against them by proving that they weren’t unteachable

gangsters and could make it to graduation. I remembered the students that despite

facing barriers such as sexual and domestic abuse, homelessness, and gang violence

their entire lives, still managed to turn their lives into those of success and tolerance. I

was inspired by their struggles and their courage. The Freedom Writers broke barriers

set by both their educational system and racist society by proving that they as "at-risk,"

“unteachable” teens had the capacity to care for their education and future and change

their lives for the better.

Researching was difficult. While I easily found primary sources due to the

recentness of the topic, but it was difficult to come by secondary sources that didn’t

repeat what I’d already learned. The most detailed information came from reading The

Freedom Writers Diary: How a Teacher and 150 Teens Used Writing to Change

Themselves and the World Around Them, a book made of the compiled journals the

Freedom Writers were assigned to write in throughout their high school career, and Erin

Gruwell’s Teach with Your Heart: Lessons I Learned from the Freedom Writers: A

Memoir. These two books were crucial in my research because they chronicled every

detail of Gruwell and her students’ story.

I love to find a compelling topic that makes a compelling story. I love making it

come to life through performance so that my audience truly understands the emotions of

the people involved. I felt that by choosing performance I could adequately portray and

do justice to the struggles of the Freedom Writers. I chose to play Erin Gruwell because

she was the reason these students realized that they had the capability to change, and

she gives the audience the perspective that in order to help her students break barriers,

she had to break countless of her own. I chose to play Maria Reyes to represent the

perspective of the students because I know it is crucial to show why they felt and acted

so negatively. Maria is a real Freedom Writer, and I chose to play her because I could

relate to her as a Latinx teenager.

Both Erin Gruwell and the Freedom Writers faced many different barriers, like

traumatic pasts, educators who had given up on and opposed them, and a racist

community, to name a few. But with much endeavor, Gruwell helped the Writers care for

their education. Together, they overcame the barriers they had faced their entire

lives to become successful members of society.

Annotated Bibliography

Primary Sources

Chung, Connie, et al. “Freedom Writers Primetime Live Interview.” Primetime Live,
season 7, episode 15, ABC News, 15 Apr. 1998.

This ABC Primetime Live episode was one of the ways the Freedom had become
known nationally for the first time. It was extremely useful because it had
interviews with the Freedom Writers while they were still in high school.

The Freedom Writers, and Erin Gruwell. The Freedom Writers Diary: How a Teacher
and 150 Teens Used Writing to Change Themselves and the World Around
Them. Broadway Books/New York, 1999.

This book is a compilation of the diaries the Freedom Writers and Erin Gruwell
kept throughout their time together in high school. This book was used for
inspiring much of my script, especially in portraying the perspective of the
Freedom Writers. It really helped me understand their troubled lives and how that
impacted the way they viewed Gruwell, school, and the world. Much of my
research came from this book. It also contained newspaper headlines, which
helped me find more sources.

"Freedom Writers Foundation; Freedom Writer Teachers to Write Follow-Up to New
York Times' Best Seller the Freedom Writers Diary." Science Letter, 29 Jul 2008,
pp.
3339. elibrary, https://explore.proquest.com/elibrary/document/209059169?accou
ntid=2868.

This newspaper article details how the Freedom Writers Foundation was to hold
the 2008 Freedom Writer Teachers Workshop. The Foundation has a teacher-
training program to help teachers across the country and Canada to use
Gruwell’s strategies to help their own classrooms. It gave me insight on how Erin
Gruwell and the Freedom Writers have continued to make change long after their
time together in the classroom.

Gruwell, Erin. Teach with Your Heart: Lessons I Learned from The Freedom Writers.
Broadway Books, 2007.

https://explore.proquest.com/elibrary/document/209059169?accountid=2868
https://explore.proquest.com/elibrary/document/209059169?accountid=2868

This book was the most detailed source in my research because it gave me all
the barriers Erin encountered from her first day of class all the way to where the
Freedom Writers are now as adults. I would say that this was my best source
because she helped me understand and relive her and her students’ struggles.
Much of my script was inspired by quotes in this book. It especially helped me
portray Erin Gruwell and her endeavors in dealing with her troubled students.

Hahn, Don and Lori Korngiebel, directors. Freedom Writers: Stories from the
Heart. PBS, Public Broadcasting Service, 2 Sept.
2019, www.pbs.org/video/freedom-writers-stories-from-the-heart-jkr5ap/.

This PBS special followed the journey of Erin Gruwell and her students and had
many different Freedom Writers tell their stories as adults. I used it to
comprehend where many of them came from emotionally and to see just how
much they'd changed. Part of my script was inspired by Maria describing how
reading The Diary of Anne Frank changed her.

Haynes, V. Dion. “CATHARTIC WRITING COURSE CHRONICLES STUDENTS'
PAIN.” Chicagotribune.com, 29 Aug. 2018, www.chicagotribune.com/news/ct-xpm-
1998-02-10-9802100266-story.html.

This newspaper was one of many newspapers released with updates of the
Freedom Writers, and this one described how Gruwell assigned diaries to her
students where they wrote about their pain, both past, present, and the future.

LEAD, director. This Teacher Taught The Impossible. This Teacher
Taught The Impossible | Erin Gruwell @ LEAD Presented By HR.com, 8 Apr.
2015, www.youtube.com/watch?v=h4mF7CP3rSM.

This video was of a speech Erin Gruwell gave about her story to the LEAD
Conference. Her words inspired my script when she spoke of her “Toast for
Change” and how it truly changed their lives.

Meindersma, Sandy. "Freedom Writer: Woman Shows How At-Risk Kids Can
Succeed." Telegram & Gazette, Nov 22, 2009.
ProQuest, https://search.proquest.com/docview/269044524?accountid=2868.

https://search.proquest.com/docview/269044524?accountid=2868

This newspaper recorded the contents of a speech Maria Reyes gave at the
Boy’s and Girl’s Club Northeast Region Keystone conference in 2009. This
source helped me understand the negativity she had before meeting Erin
Gruwell. I learned about her past; I learned how she was jumped into a gang,
how education had never been the priority in her family, and how she would been
on probation when she joined Gruwell’s class.

PBS, Houston, director. Maria REYES on InnerVIEWS with Ernie Manouse, 25 Mar.
2015, www.youtube.com/watch?v=797_cGr4pwE.

This video was an interview with Maria Reyes. It was very useful to learn about
her speech and behavioral mannerisms. It was also very useful because it
really went into her personal experience with the intolerance of Long Beach. I
related to her struggles as a Mexican American facing intolerance.

Reem, Craig. "The Hottest 25 People in Orange County: Erin Gruwell." OC Metro, 1997,
pp. 30.
ProQuest, https://search.proquest.com/docview/219625360?accountid=2868.

This newspaper described how Erin Gruwell and her newly graduated students
were raising money to visit Anne Frank’s home and Auschwitz and to pay for
their college tuition.

"Southeast; Students Bring Teenager Who Wrote about Sarajevo to L.A.: [Home
Edition]." Los Angeles Times (pre-1997 Fulltext), Mar 19, 1996, pp. 4.
ProQuest, https://search.proquest.com/docview/293207433?accountid=2868.

This newspaper announced how the Freedom Writers had raised enough money
for Zlata Filipovic, a Bosnian diarist hailed as the “modern-day Anne Frank,” to
visit Long Beach and meet them.

Talks, Tedx, director. TEDxConejo - Erin Gruwell - The Freedom Writers. TEDxConejo -
Erin Gruwell - The Freedom Writers, 15 May
2011, www.youtube.com/watch?v=nDq9o9j3-CU.

This video was of Erin Gruwell speaking at TEDxConejo. Her words greatly
inspired specific parts of my script. In her speech she showed part of a

https://search.proquest.com/docview/219625360?accountid=2868
https://search.proquest.com/docview/293207433?accountid=2868

documentary the Freedom Writers made where Maria Reyes described her story. I
used this to learn how to use Maria’s dialect and show her emotions.

Trierweiler, Hannah. "Talking with ERIN GRUWELL." Instructor (1999), vol. 118, no. 4,
2009, pp. 27-28.
ProQuest, https://search.proquest.com/docview/224394810?accountid=2868.

This article contained an interview with Erin Gruwell discussing how their
foundation has helped so many teachers that are struggling through similar
things she did and why they aren’t being helped financially.

Wride, Nancy. "She Opened their Eyes and they Opened Up their Lives; Education: Erin
Gruwell used the Holocaust to Teach Students about Tolerance. Then they Filled
a Book about Horrors of their Own.: [Home Edition]." Los Angeles Times, Nov 14,
1997, pp. 1-E, 1:3.
ProQuest, https://search.proquest.com/docview/421254700?accountid=2868.

This newspaper was written by Nancy Wride, a writer that worked closely with
the Freedom Writers in taking the very first steps in making their story known
locally. She was mentioned often in Gruwell’s Teach With Your Heart, so I tried
to find as many of her articles as I could.

Wride, Nancy. "Truth Stronger than Friction; Troubled Teens Find Hope Amid
Holocaust: [Orange County Edition]." Los Angeles Times, Oct 12, 1997, pp. 1.
ProQuest, https://search.proquest.com/docview/421227564?accountid=2868.

This newspaper article mentioned various of Gruwell’s teaching methods as well
as people who helped her along the way, such as her superintendent Dr. Carl
Cohn, who supported her when her colleagues didn’t, and John Tu, a co-founder
of a technology company who sponsored much of their field trips and other
expenses.

Wride, Nancy. "Civil Writers; Teacher, Student Authors Pitch Tolerance, Book in N.Y.:
[Orange County Edition]." Los Angeles Times, Jan 16, 1998, pp. 1.
ProQuest, https://search.proquest.com/docview/421396886?accountid=2868.

This newspaper article is a summary of a field trip the Freedom Writers took to
New York City to receive the Spirit of Anne Frank Award for their efforts to

https://search.proquest.com/docview/224394810?accountid=2868
https://search.proquest.com/docview/421254700?accountid=2868
https://search.proquest.com/docview/421227564?accountid=2868
https://search.proquest.com/docview/421396886?accountid=2868

promote tolerance, as well as to work with Doubleday, the publishing house that
published Anne Frank’s diary, to publish The Freedom Writers Diary.

Secondary Sources

Choi, Jung-Ah. "Reading Educational Philosophies in Freedom Writers." The Clearing
House, vol. 82, no. 5, 2009, pp. 244-
248. elibrary, https://explore.proquest.com/elibrary/document/196884218?accoun
tid=2868.

This scholarly journal article discusses the educational theories that are the
foundation of Gruwell’s pedagogy. It recognized these theories as creating a
family within the classroom, viewing students as inventors of knowledge rather
than receivers, self-realization, and creating her own curriculum as opposed to
the standards. This article helped me understand what is at the core of the
Freedom Writers’ story and what makes their success unique.

""Freedom Writers" Founder Motivates the Marginalized." Reading Today, vol. 22, no. 6,
2005, pp. 13.
ProQuest, https://search.proquest.com/docview/223425489?accountid=2868.

This newspaper was about the speech Gruwell gave at the 50th Annual
Convention of the International Reading Association. It gave me ideas on how to
end my performance because she ends her speech by “passing the baton” to her
audience to help students in need.

“How California Teacher Erin Gruwell Inspired a Generation of Writers.” PBS SoCal, 29
Mar. 2019, www.pbssocal.org/uncategorized/california-teacher-erin-gruwell-
inspired-generation-writers/.

This article is a summary of the story of the Freedom Writers. It includes a Q and
A with Gruwell about their recent documentary.

LaGravenese, Richard, director. Freedom Writers. Paramount Home Entertainment,
2007.

https://explore.proquest.com/elibrary/document/196884218?accountid=2868
https://explore.proquest.com/elibrary/document/196884218?accountid=2868
https://search.proquest.com/docview/223425489?accountid=2868

This was a movie made about the Freedom Writers that really brought their story
to fame. This movie was how I found out about the Freedom Writers in the first
place, but I made sure to avoid basing my script on the film. I did not want to
make a project over the movie because it is in the nature of films to oversimplify
and dramatize. Of course, a performance must do a little of this too, but I wanted
to create my project based on The Freedom Writers Diary and more reliable
sources because after all, this book was how their story became known in the
first place. I referenced this movie only to learn the characterization and
mannerisms of my characters, such as behavior and dialect.

McLellan, Dennis. "ORANGE COUNTY CALENDAR; on Road to Unity with Freedom
Writers; A Teacher's Modest Effort to Give Teens a Lesson in Tolerance
Blossoms into Life-Changing Experience for them and those they Inspire.:
[Orange County Edition]." Los Angeles Times, Feb 13, 2000, pp. B-11.
ProQuest, https://search.proquest.com/docview/421502998?accountid=2868.

This newspaper article summarized the story of the Freedom Writers, from
Freshman year to post-graduation. It also documented how they were going
across the country in a busy schedule for their book tour, interviews, and TV
guest shots.

Piccalo, Gina. "Did 'Writers' Get it Wrong?; the Portrayal of a Long Beach High School
in 'Freedom Writers' Raises Hackles in the City. the Teacher Who Inspired the
Film Speaks Up for it.: [HOME EDITION]." Los Angeles Times, Jan 09, 2007.
ProQuest, https://search.proquest.com/docview/422123821?accountid=2868.

This newspaper documented some of the criticism the Freedom Writers movie
got after it was released because some of the locals were upset with the negative
light their city and schools were portrayed in. Gruwell and the director of the
movie stood by the film because they stressed that the movie took place about a
decade earlier, and that much of the negative portrayals were accurate to the
time period and played a major role in the lives of her students.

Reis, Jacqueline. "Voices of Writers Inspire Students." Telegram & Gazette, 07 Nov
2008. elibrary, https://explore.proquest.com/elibrary/document/269026943?accou
ntid=2868.

This article was a summary of a speech Erin Gruwell gave to a city’s Jewish
community and high school students that retold her and her students’ story. At
the end of the article there were some quotes from the high school audience’s

https://search.proquest.com/docview/421502998?accountid=2868
https://search.proquest.com/docview/422123821?accountid=2868
https://explore.proquest.com/elibrary/document/269026943?accountid=2868
https://explore.proquest.com/elibrary/document/269026943?accountid=2868

optimistic impression. That was helpful in understanding how students gain hope
in their teachers after hearing Gruwell’s story and how they, like the Freedom
Writers, were amazed to find that there were teachers who cared about them.

Writers, Freedom, and Erin Gruwell. “Freedom Writers Foundation.” Freedom Writers
Foundation, 2016, www.freedomwritersfoundation.org/.

The Freedom Writers created this nonprofit foundation that funds scholarships
and promotes innovative teaching. I used their website to contact them to try and
set up an interview with Maria Reyes, but I did not receive a response.

