
Language Arts PAC

California State Content Standards - English Language Arts - Grades Nine and Ten

Reading 3.6
Analyze and trace an author’s development of time and sequence, including the use of complex literary devices (e.g., foreshadowing, flashbacks).
Credits: 0.25
REQUIREMENTS

In order to receive .25 Language Arts Credits, complete the following:

1. Review the notes on Flashback and Foreshadowing
2. Read “The Open Window” by H.H. Munro
3. Answer “The Open Window” Analysis Questions and email to me.
4. Read “A Rose for Emily” By William Faulkner
5. Answer “A Rose for Emily” Analysis Questions and email to me.
6. Complete the Time and Sequence Assignment and email to me.
Do not print any documents. Simply type your answers into the document and email to Ms. Goodnough at agoodnough@rocklin.k12.ca.us.

Flashbacks and Foreshadowing Notes

Flashbacks

An interruption of a work's chronology to describe or present an incident that occurred prior to the main time frame of a work's action.

Writers use flashbacks to complicate the sense of chronology in the plot of their works and to convey the richness of the experience of human time.

Research and learn more about flashbacks here: http://literarydevices.net/flashback/
Foreshadowing

Hints of what is to come in the action of a play or a story.

A suggestion of what is going to happen.

Research and learn more about foreshadowing here: http://literarydevices.net/foreshadowing/
“The Open Window” Analysis Questions

Read “The Open Window” by H.H. Munro and answer the following questions. Just type your answers into the spaces below.
Read the story here: http://www.classicshorts.com/stories/openwin.html
1. Write a brief summary of what happens in this story. The summary must be a shortened version of the story in your own words.

2. Do you know anyone like the niece in this story? Describe this person and explain what makes them similar to the niece.

3. What is foreshadowing? Define it in your own words.
4. Where does foreshadowing take place in this story?

“A Rose for Emily” Analysis Questions

Read “A Rose for Emily” by William Faulkner and answer the following questions. Just type your answers into the spaces below.

Read the story here: http://xroads.virginia.edu/~drbr/wf_rose.html
1. Write a brief summary of “A Rose for Emily”. Give a shortened version of what happens in the story using your own words. Do not copy any part of the story, it must be entirely your own words.

2. What does the gray hair in the bed tell us about Emily at the end of the story?

3. Complete the Time and Sequence assignment below.
Time and Sequence Assignment

This story is not written in chronological order. It begins with Emily’s death and then jumps backwards (flashback) to her life, relaying specific stories and experiences while she was alive, and finally ends again in her death. Your assignment is to create a timeline of the short story in chronological order, not in the order in which it was presented.

Requirements

This will be a digital document, completed on the computer and emailed to me.

At the top include:

The title of the story, the author, and the setting (including where it took place and the year/s it took place).

Timeline

Each slot on the timeline must be in chronological order, not the order the novel represents it.

You need at least 10 aspects total on the timeline. These 10 aspects must be the following:

Characters

Main and other subordinate characters that are important to the story as they enter the story.

Events

Any action, conflict, conversation, etc that occurs that is significant to the story.

The events you choose as significant will give me insight into your understanding of the novel.

Give the event a title and a short one-two phrase description to ensure that I know which event you are talking about. If it is too vague or unclear, you will not receive full credit for that event.

2

