

SHORT STORY UNIT
MATERIALS*:

The Case of the Dying Detective Sir Arthur Conan Doyle
The Catbird Seat James Thurber
Gimpel the Fool Isaac Bashevis Singer
The Lie Kurt Vonnegut
The Necklace Guy De Maupassant

Tales of Chelm

The Tell-tale Heart
Edgar Allen Poe

We will begin to our study of literature in earnest with this unit. Using short stories, students will learn to identify those elements that are key to most fictional works: plot, narrator, setting, characters, action, tone, and theme. These stories will give students the opportunity to begin to familiarize themselves with the following literary terms/figures of speech: juxtaposition, satire, symbolism, imagery, metaphor, simile, and irony (both tragic and comic). The course will continue to address these concepts throughout the year.

In addition, students will work to master the structure of the short story and its components: setting (exposition), conflict, rising action, climax(turning point), resolution (denoument), and falling action. Students will have questions to answer for each story and should use them to guide their reading. They will form the basis for our class discussion.
When a story is assigned, students will:

1. Answer questions below in writing, making sure to cite evidence from the story in their responses.

2. Students are also responsible for all the vocabulary in the material that they read.

3. They will identify all of the following for each story: setting, rising action, conflict, climax, resolution, and falling action.

4. Keep character charts for the main characters in these stories.

ALL OF THIS MATERIAL WILL BE KEPT IN THE LITERATURE SECTION OF YOUR NOTEBOOKS.

A SAMPLE CHART IS ATTACHED (pp. of this document) AND SHOULD SERVE AS THE MODEL FOR ALL SEVEN STORIES

Students will be evaluated in two ways during this unit. There will be an in-class test (attached as an illustration for you) and a written sketch of one of the characters (see Writing section below).

*A note on stories used in this unit. Some are classics of the genre and can be found in most anthologies. Others are a bit more obscure. All are easily found on line or in your local library. The Kurt Vonnegut story works particularly well with children of this age as the main character is their own age. Feel free to substitute favorite stories. The analysis chart will work for any short story.

STUDY QUESTIONS FOR INDIVIDUAL STORIES
"The Lie" Kurt Vonnegut

Vocabulary: catkin, throttle, overseer, massive, pinwheel, fluke, unrepentant, segregated, listlessly, inconceivable, bureaucrats, democratic, spire, grandeur, perplexity, hideous, bower, radiant, rambling, pewter

1. Where are the Remenzels going?

2. What special request does Mrs. Remenzel want her husband to make? Why does he refuse?

3. Why is Eli slumping in his seat?

4. Why didn't his parents sense his discomfort?

5. Why is Dr. Warren surprised to see Eli?

6. What is Dr. Remenzel's response to Eli's rejection? How does his response differ from Mrs' Remenzel's concern? Which parent has Eli's best interest at heart?

7. Why is Eli ashamed of his father?

8. Should admission standards be absolute?

9. What examples of irony exist in this story?

"The Adventure of the Dying Detective" Arthur Conan Doyle

Vocabulary: eccentricity, malodorous, chivalrous, deplorable, gaunt, spasmodic, imperiousness, austerity, plight, infallibility, venomous, mediocre, remonstrance, perambulation, bristled, suavity, stipulated, obstinate, fiendish, vague, massive, radiance, shrill, rickets, melicious, abominable, jaunty, lucidity
1. Who is the narrator of the story?

2. How would you describe Holmes' personal habits?

3. What is Holmes' condition as the story opens?

4. Why does he want Watson to keep his distance? Does your answer change by the end of the story?

5. What is Holmes' reaction as Watson examines his personal belongings?

6. Whom does Holmes request that Watson bring to him? How does Holmes know him?

What is his reaction when Watson comes to call?

7. Who is Victor Smith?

8. What trap had Mr. Smith set for Holmes? What trap did Holmes set for him??
"Gimpel the Fool" Isaac Bashevis Singer
Due: October 25

Vocabulary: contrary, pranksters, chaste, reek, pacify, calamity, beadle, abscess, mannikin, erudition
1. How did Gimpel get his reputation? Why doesn't he try to change his image?

2. What is his Rabbi's view on fools? What is yours?

3. How is Gimpel fooled into taking a wife? How does she repeatedly fool him?

4. Which does Gimpel care more about --being happy or being right? Give a specific example from the story to prove your point.

5. What does Gimpel mean when he says "All kinds of things happened, but I neither saw or heard. I believed that's all." (p. 24 4)

6. Why does Gimpel change his mind about getting revenge?

7. Why does he conclude that here really are no lies?

8. What elements of satire exist in this story?
"The Tell-Tale Heart" Edgar Allan Poe

Vocabulary: acute, foresight, dissimulation, sagacity, chuckled, mortal, vain, stalked, envelope (as a verb), crevice, vex, wary, fancy (as a verb), gesticulations, mockery

1. Who is the narrator?

2. What tone does the narrator set? How does he create this atmosphere?

3. What is wrong with the narrator? What has he done?

4. How was the eighth night different from the seven which preceded it?

5. What sound does he hear while he is in the old man's room? What does he compare it to?

6. What does the narrator do with the old man's body? Why does he take these precautions?

7. What does he hear while the police are there?
"The Catbird Seat" James Thurber

Vocabulary: "rub out", imprecision, braying, profane, peccadillo, unruly, gibberish, blatant, advent, cornice, edifice, temperate, ornate, persecution, substantiate, glint, stenographer, gait, studious

1. How would you describe Mr. Martin?

2. Why doesn't he like Mrs. Barrows? Where do her strange expressions come from?

3. What case is Mr. Martin's trying in his mind? What does he think she is guilty of? What should be her punishment?

4. What was Mr. Martin's usual evening routine?

5. What is unusual about Mr. Martin's behavior is Mrs. Barrows' apartment? What does he tell her his intentions are towards Mr. Fitweiler?

6. Why does Mrs. Barrows get to work early the next day?

7. Why does Mr. Fitweiler believe Mr. Martin and not Mrs. Barrows?

8. What does the expression "sitting in the catbird seat mean"? Does Mr. Martin get to sit in the catbird seat?

"The Necklace"

Vocabulary: dowry, breeding, incessantly, shabbiness, dinginess, disconsolate, breeches, tureen, vexation, stammer, predicament, adulation, aghast, loan shark, garret, exorbitant

1. What is Mathilde's attitude towards her life?

2. What is her first reaction to the invitation to the reception?

3. What does she do to prepare for the evening?

4. Describe her evening at the party. What happens at the end to spoil it?

5. How do she and her husband 'pay' for one evening of glamour? Was it worth it?

6. What does Mathilde hear at the end of the story when she sees the woman who lent her the necklace?

7. How is this story an example of irony?

"Chelm Tales"

Any Chelm tale will do. You should be able to find some on line.
1. How would you describe the residents of Chelm?

2. Write your own Chelm tale.

WRITING ASSIGNMENT
OUTLINE: DUE

ROUGH DRAFT:

FINAL DRAFT:

Students will select one of the characters from the short stories they have read and write a piece about this character. The essay must include at least three traits about this character and should follow this format:

1. Opening paragraph which provides factual information about the character. The last sentence of this paragraph should be an opinion statement about the character and identify which aspects of the character you are going to present.

2. In each of the next three paragraphs, students will describe one of the traits of the character. Each paragraph should have a clear topic sentence. Be sure to define the trait. Evidence from the story will prove that the character does indeed have that trait.

Students will work on this assignment during class and be able to get assistance from their peers and teacher.

SAMPLE

{Opening Paragraph}

Dr. Block is an English teacher at the Maimonides school. She teaches seventh and eleventh grade English. In her classes, she covers material on writing, grammar, vocabulary, and literature. This is her fifth year teaching at Maimonides. She has taught junior and senior high school for the last 18 years. Dr. Block is industrious, caring, and demanding.

 {Paragraph 2}

Dr. Block is industrious. A person who is industrious is one that works hard. evidence

{Paragraph 3}

As hard as she works, Dr. Block also takes the time to care about her students. evidence

{Paragraph 4}

One of the ways Dr. Block shows that she cares about her students is by making a lot of demands on them. She says that she cares that they learn a lot.

evidence

KEY TERMS (WE WILL ADD TO THIS LIST AS THE YEAR PROGRESSES)

GENERAL ELEMENTS OF FICTION:
SETTING

PLOT

ACTION

TONE

THEME

NARRATOR

FIRST PERSON

THIRD PERSON

LIMITED

OMNISCIENT

CHARACTERS

LITERARY TERMS:
JUXTAPOSITION

SATIRE

SYMBOLISM

IMAGERY

IRONY (DRAMATIC/COMIC)

SHORT STORY ELEMENTS:
EXPOSITON (SETTING)

CONFLICT

RISING ACTION

CLIMAX (TURNING POINT)

RESOLUTION (DENOUMENT)

FALLING ACTION

SAMPLE CHART FOR EACH SHORT STORY
TITLE:_______________________

AUTHOR:_______________

DATE WRITTEN:____

SECTION ONE: RESPONSES TO STUDY QUESTIONS
SECTION TWO: VOCABULARY

Student are responsible for knowing what every word in the story means. Before the study questions in each story, there are a list of words that I expect you to know. Look up the defintions for each word I have listed as well as any others that are unfamiliar to you.

SECTION THREE: SHORT STORY ELEMENTS

EXPOSITON (SETTING)

CONFLICT

RISING ACTION

CLIMAX (TURNING POINT)

RESOLUTION (DENOUMENT)

FALLING ACTION

PART FOUR: CHARACTER CHART
CHARACTER

TRAIT

EVIDENCE (include page number)

Short Story Test

Part I True/False(20 pts)

Circle T or F for each question. If a statement is false, correct it to make it true.

T F 1. The story The Tell-tale Heart has a third person narrator.

T F 2. Mathilde's husband is a wealthy banker.

T F 3. Gimpel worked as a shoemaker.

T F 4. On the ride up, Dr. Remenzel is looking at plans for a new dormatory.

T F 5. Mr. Martin is head of the filing department.

T F 6. Mathilde borrowed earrings from Mdm Forestier.

T F 7. The sound the murderer hears in The Tell-tale Heart is a whistle.

T F 8. The narrator in The Adventure of the Dying Detective is Dr. Watson.

T F 9. An example of one of Mrs. Barrow's expressions is "heavens to Betsy".

T F 10. The author of Gimpel the Fool is Isaac Bashevis Singer.

Part II Fill-In/Vocabulary (15 pts)

Use one of the words from the vocabulary list below to fill in the blanks in the sentences below. Each word is used only once, or not at all. Some words may fit in more than one slot, so read all of the sentences first before you use any of the words.

aghast

austerity

bureaucrat
calamity

deplorable

disconsolate

dowry

erudition
exorbitant
foresight
grandeur

incessantly

mediocre
ornate

pacify

substantiate
unrepentant

vague

1. Sherlock Holmes demonstrated great ____________ by his knowledge of various poisons.

2, 3. After paying an _________________ amount to replace the necklace, Mathilde and her

husband lived a life of __________________.

4,5. Mrs. Barrows used slang ___________________ and Mr. Martin was __________ at the way

she butchered the language.

6,7. Eli's performance on the test was _________________, but he was _____________ when

his mother asked him how difficult is was.

8,9. The way the people of the town treated Gimpel was ___________________, but he was not

___________________ and enjoyed the simple pleasures of his life.

10.Mathilde longed for a life filled with _________________.

11. Mr. Martin had the ________________ to bring cigarettes with him to Mrs. Barrows'

apartment.

12. The narrator of The Tell Tale-Heart was __________________ for the crime he had committed.

13. Sherlock Holmes had the policeman hide so he would __________________ Mr. Culverton-

Smith's confession.

14,15. To _____________ his wife, Mathilde's husband gave her the money he had been

saving, but she was still upset that she had no jewelry _____________ enough to go with it

Part III Short Answers (40 pts)

Answer each of the following questions.

1. A. What is irony?

B. Give an example of irony from The Lie.

C. Give an example of irony from real life.

2. A. What is the job of the narrator?

B. What type of narrator does Gimpel the Fool have? How does this type of narrator affect the reader’s understanding of the story?

3.A. What is a conflict in a short story?

B. Identify the conflict in The Catbird Seat.

4. A. What is the climax of a story?

B. What is the climax of The Adventure of the Dying Detective?

5. A. What is the exposition of story and why is it important?

B. What is the exposition of The Necklace?

Part III Essay (20 pts)

 One of the themes in most of the stories that we read is that there are some circumstances when it is acceptable to lie. Many of the characters is the stories that you have read don't always tell the truth.

When is it acceptable to lie?
Answer this question is a three paragraphs, using evidence from the stories that we read. In the first paragraph, discuss generally the circumstances under which it might be acceptable to lie. In the next two paragraphs, pick specific examples from the stories you read and discuss whether or not it was acceptable for the characters to have lied. You can write about one character in each paragraph. You may continue on the back of this sheet.

PAGE
5

