AP English

Chu

Name:

Period:

Date:

Short Story Unit
Directions:

Read each question carefully and then respond to each thoughtfully, correctly, and completely.
“A&P” by John Updike
1. Notice how artfully Updike arranges details to set the story in a perfectly ordinary supermarket. What details stand out for you as particularly true to life? What does this close attention to detail contribute to the story?

2. How fully does Updike draw the character of Sammy? What traits (admirable or otherwise) does Sammy show? Is he any less a hero for wanting the girls to notice his heroism?

3. What part of the story seems like the exposition? Of what value to the story is the carefully detailed portrait of Queenie, the leader of the three girls?

4. As the story develops, do you detect any change in Sammy’s feelings toward the girls?

5. Where in “A&P” does the dramatic conflict become apparent? What moment in the story brings the crisis? What is the climax of the story?

6. Why, exactly, does Sammy quit his job?

7. Does anything lead you to expect Sammy to make some gesture of sympathy for the three girls? What incident earlier in the story (before Sammy quits) seems a foreshadowing?

8. What do you understand from the conclusion of the story? What does Sammy mean when he acknowledges “how hard the world was going to be…hereafter”?

9. What comment does Updike – through Sammy – make on supermarket society?

“A Rose for Emily” by William Faulkner
1. What is meaningful in the final detail that the strand of hair on the second pillow is iron-gray?

2. Who is the unnamed narrator? For whom does he profess to be speaking?

3. Why does “A Rose for Emily” seem better told from his point of view than it if were told (like John Updike’s “A&P”) from the point of view of the main character?

4. What foreshadowing of the discovery of the body of Homer Barron are we given earlier in the story? Share your experience in reading “A Rose for Emily”: did the foreshadowing give away the ending for you? Did they heighten your interest?

5. What contrasts does the narrator draw between changing reality and Emily’s refusal or inability to recognize change?
6. How do the character and background of Emily Grierson differ from those of Homer Barron? What general observations about the society that Faulkner depicts can be made from his portraits of these two characters and from his account of life in this one Mississippi town?

7. Does the story seem to you totally grim, or do you find any humor in it?

8. What do you infer to be the author’s attitude toward Emily Grierson? Is she simply a murderous madwoman? Why do you suppose Faulkner calls his story “A Rose…”?
“The Tell-Tale Heart” by Edgar Allan Poe

1. From what point of view is Poe’s story told? Why is this point of view particularly effective for “The Tell-Tale Heart”?

2. Point to details in the story that identify its speaker as an unreliable narrator.

3. What do we know about the old man in the story? What motivates the narrator to kill him?

4. In spite of all precautions, the narrator does not commit the perfect crime. What trips him up?

5. How do you account for the police officers’ chatting calmly with the murderer instead of reacting to the sound that stirs the murderer into a frenzy?

“The Jilting of Granny Weatherall” by Katherine Anne Porter
1. In the very first paragraph, what does the writer tell us about Ellen (Granny) Weatherall?

2. What does the name of Weatherall have to do with Granny’s nature (or her life story)? What other traits or qualities do you find in her?

3. “Her bones felt loose, and floated around in her skin, and Doctor Harry floated like a balloon” (64). What do you understand from this statement? By what other remarks does the writer indicate Granny’s condition? Why does Father Connolly tickle Granny’s feet? At what other moments in the story does she fail to understand what is happening, or confuse the present with the past?

4. Exactly what happened to Ellen Weatherall sixty years earlier? What effects did this even have on her?

5. Who do you guess to be the man who “cursed like a sailor’s parrot”? Who do you assume to be the man driving the cart? Is the fact that these persons are not clearly labeled and identified a failure on the author’s part?

6. What is stream of consciousness? Would you call “The Jilting of Granny Weatherall” a stream of consciousness story? Refer to the story in your reply.

7. Sum up the character of the daughter Cornelia.

8. Why doesn’t Granny’s last child Hapsy come to her mother’s deathbed?

9. Would you call the character of Doctor Harry “flat” or “round”? Why is his flatness or roundness appropriate to the story?

10. How is this story of another “jilting”? What is similar between that fateful day of sixty years ago (described in paragraphs 29, 49, and 61) and the moment when Granny is dying? This time, who is the “bridegroom” not in the house?

11. “This is the story of an eighty-year-old woman lying in bed, getting groggy, and dying. I can’t see why it should interest anybody.” How would you answer this critic?

“A Good Man is Hard to Find” by Flannery O’Conner

1. How early in the story does O’Connor foreshadow what will happen in the end? What further hints does she give us along the way? How does the scene at Red Sammy’s Barbecue advance the story toward its conclusion?
2. When we first meet the grandmother, what kind of person is she? What do her various remarks reveal about her? Does she remain a static character, or dies she in any way change as the story goes on?

3. When the grandmother’s head clears for an instant, what does she suddenly understand? Reread this passage carefully and discuss what it means.

4. What do we learn from the conversation between The Misfit and the grandmother while the others go out to the woods? How would you describe The Misfit’s outlook on the world?

5. How would you respond to a reader who complained, “The title of this story is just an obvious platitude”?
“Everyday Use” by Alice Walker

1. What is the basic conflict in “Everyday Use”?
2. What is the tone of Walker’s story? By what means does the author communicate it?

3. From whose point of view is “Everyday Use” told? What does the story gain from this point of view – instead of, say, from the point of view of Dee (Wangero)?

4. What does the narrator of the story feel toward Dee? What seems to be Dee’s present attitude toward her mother and sister?

5. What do you take to be the author’s attitude toward each of her characters? How does she convey it?

6. What levels of meaning do you find in the story’s title?

7. Contrast Dee’s attitude toward her heritage with the attitudes of her mother and sister. How much truth is there in Dee’s accusation that her mother and sister don’t understand their heritage?

 “Greasy Lake” by T. Coraghessan Boyle

1. Around what year, would you say, was it that “courtesy and winning ways went out of style, when it was good to be bad, when you cultivated decadence like a taste”?

2. What is it about Digby and Jeff that inspires the narrator to call them “bad”?

3. Twice in “Greasy Lake” appear the words, “This was nature.” What contrasts do you find between the “nature” of the narrator’s earlier and later views?

4. What makes the narrator and his friends run off into the woods?

5. How does the heroes’ encounter with the two girls at the end of the story differ from their earlier encounter with the girl from the blue Chevy? How do you account for the difference? When at the end of the story the girl offers to party with the three friends, what makes the narrator say, “I thought I was going to cry”?

6. How important to what happens in this story is Greasy Lake itself? What details about the lake and its shores strike you as particularly memorable?

“The Storm” by Kate Chopin

1. What circumstances introduced in Part I turn out to have a profound effect on events in the story?

2. What details in “The Storm” emphasize the fact that Bobinot loves his wife? What details reveal how imperfectly he comprehends her nature?

3. What general attitudes toward sex, love, and marriage does Chopin imply? Cite evidence to support your answer.

4. What meanings do you find in the title “The Storm”?

5. In the story as a whole, how do setting and plot reinforce each other?
“The Necklace” by Guy de Maupassant

1. Why doe Mathilde Loisel borrow her friend’s diamond necklace for the ball? What do her motivations reveal about her character?

2. Why does the protagonist not admit to her friend that she has lost the necklace?

3. How doe the Loisels afford the new necklace? What obligations does its purchase involve?

4. What is ironic about the story’s conclusion? What other ironic elements are present in this story?

 “The Lottery” by Shirley Jackson

1. Where do you think “The Lottery” takes place? What purpose do you supposed the writer has in making this setting appear so familiar and ordinary?

2. In paragraphs two and three, what details foreshadow the ending of the story?

3. Take a close look at Jackson’s description of the black wooden box and of the black spot on the fatal slip of paper. What do these objects suggest to you? Are there any other symbols in the story?

4. What do you understand to be the writer’s own attitude toward the lottery and the stoning? Exactly what in the story makes her attitude clear to us?

5. What do you make of Old Man Warner’s saying, “Lottery in June, corn be heavy soon”?

“Young Goodman Brown” by Nathaniel Hawthorne

1. When we learn (in the opening sentence) that this story begins in Salem village, what suggestions come ot mind from our knowledge of American history? How does Salem make a more appropriate setting than some other colonial American village?
2. Why is Brown’s wife Faith “aptly named” (as we are told in the opening paragraph)? Point to any passages in which the author seems to be punning on her name. What do you understand from them?

3. What do you make of the fact that the strange man in the woods closely resembles Brown himself?

4. As Brown and the stranger proceed deeper into the woods, what does Brown find out that troubles him? When the pink ribbon flutters to the ground, as though fallen from something airborne, what does Brown assume? What effect does this event have upon his determination to resist the devil?

5. What is the purpose of the ceremony in the woods? Bring to your understanding of it anything you have heard or read about witchcraft, the witches’ Sabbath, and the notion of making a pact with the devil.

6. What power does the devil promise to give his communicants?

7. “Evil is the nature of mankind,” declares the devil (65). Does Hawthorne agree with him?
8. Was Brown’s experience in the woods all a dream, or wasn’t it? Does Hawthorne favor one explanation, or the other?

9. How would you state the main theme of the story?
PAGE
4
ELA Content Standards 2.0 Reading Comprehension, 3.0 Literary Response and Analysis

