SHORT FICTION TERMINOLOGY OVERVIEW USING “THE INTERLOPERS”

Character terms:

1. Who is the protagonist of the story? The antagonist? Why?

2. Is Ulrich flat or round? Prove using examples from the text?

3. Is Ulrich static or dynamic? Explain.

4. Are any of the characters (animals included) stock? Why?

5. Which of the five methods of characterization does Saki use to characterize Ulrich? Provide a quote for each method.

Plot terms

1. Identify an event which is an example of falling action.
2. Is Ulrich’s conflict external or internal? Explain.

3. Is his conflict resolved? Explain.

Point of View

1. Find examples of character’s thoughts and feelings within the story.

 Underline them. Which point of view does this prove?

Theme:

1. This story is about ________________________ (use a single word)

2. What does the author suggest about this single word idea? (Use a sentence).

3. What textual evidence from the story leads you to believe that this is the theme?

Irony

State 3 ironies from the story. Identify each as verbal, situational or dynamic. REMEMBER TO USE ‘BUT’ or a suitable synonym for each irony.

Symbol – Identify one symbol (object) from the story and what it represents. Explain the similarit(ies) between the symbol and the idea.

ASSIGNMENT: IN PARAGRAPH FORM WITH REFERENCE TO THE TEXT, DISCUSS THE USE OF IRONY IN “THE INTERLOPERS”. SEE HANDOUT ON PARAGRAPH RESPONSE. SUGGESTED LENGTH 150 + WORDS.

