“Departmental” by Robert Frost (1874-1963)

1
An ant on the tablecloth

2
Ran into a dormant moth

3
Of many times his size.

4
He showed not the least surprise.

5
His business wasn't with such.

6
He gave it scarcely a touch,

7
And was off on his duty run.

8
Yet if he encountered one

9
Of the hive's enquiry squad

10
Whose work is to find out God

11
And the nature of time and space,

12
He would put him onto the case.

13
Ants are a curious race;

14
One crossing with hurried tread

15
The body of one of their dead

16
Isn’t given a moment's arrest-

17
Seems not even impressed.

18
But he no doubts report to any

19
With whom he crosses antennae,

20
And they no doubt report

21
To the higher up at court.

22
Then word goes forth in Formic:

23
"Death's come to Jerry McCormic,

24
Our selfless forager Jerry.

25
Will the special Janizary

26
Whose ofice it is to bury

27
The dead of the commissary

28
Go bring him home to his people.

29
Lay him in state on a sepal.

30
Wrap him for shroud in a petal.

31
Embalm him with ichor of nettle.

32
This is the word of your Queen."

33
And presently on the scene

34
Appears a solemn mortician;

35
And taking formal position

36
With feelers calmlty atwiddle,

37
Seizes the dead by the middle,

38
And heaving him high in the air,

39
Carries him out of there.

40
No one stands round to stare.

41
It is nobody else’s affair.

42
It couldn't be called ungentle.

43
But how thoroughly departmental.

Questions for Frost’s “Departmental”

1. "Departmental" can best be described as

A. The product of attentive observation

B. An account of nature

C. An allegory for human idiosyncrasies

D. A light, simple narrative

E. A reflection upon the author's life

2. There is a shift in the poem from

A. Descriptive narrative to pensive editorial

B. Careful observation to personal involvement

C. Omniscient description to reproachful exposition

D. Individual account to universal significance

E. There is no apparent shift

3. The tone of the poem can best be described as

A. Playful observation

B. Scornful emphasis

C. Light description

D. Satirical exposition

E. Detached omniscience

4. "Arrest" in line 16 most likely means

A. incarceration

B. admonition

C. capture

D. detention

E. seizure

5. What rhetorical strategy is exhibited in "Death's come to Jerry McCormic,"

I.
Personification

II.
Metaphor

III.
Euphemism

A. I only

B. II only

C. III only

D. I and II only

E. None of the above

6. "Atwiddle " in line most likely means

A. upright

B. alert

C. flaccid

D. quiescent

E. inquisitive

7. The major shift in the piece occurs in

A. Line 8

B. Line 13

C. Line 23

D. Line 33

E. Line 42

8. The author’s depiction of ants is best described as

A. indifferently mechanical

B. mundanely subsistent

C. hierarchically divided

D. selfishly compassionless

E. fantastically human

9. Lines 42-43 suggest that the author

A. meant the piece to be a statement about departmental action

B. holds the death practices of ants in reproach

C. finds the ways in which all species treat death intriguing

D. meant to place emphasis on his own opinion

E. is warning the reader against judging other species against our own standards

10.What is the author's attitude toward departmental societies?

A. outraged abhorrence

B. interested approval

C. indifferent observation

D. bitter detest

E. satirical disapproval

1
“The Woman Who Rode Away” by D. H. Lawrence, 1928

2

3

There was a man who loved islands. He was born on one, but it didn't

4
suit him, as there were too many other people on it, besides himself. He

5
wanted an island all of his own: not necessarily to be alone on it, but to make

6
it a world of his own.

7

An island, if it is big enough, is no better than a continent. It has to be

8
really quite small, before it feels like an island...before you can presume to fill

9
it with your own personality....For an island is a nest which holds one egg,

10
and one only. This egg is the islander himself.

11

Now circumstances so worked out that this lover of islands, by the

12
time he was thirty-five, actually acquired an island of his own. He didn't own

13
it as freehold property, but he had a ninety-nine years' lease of it, which, as

14
far as a man and an island are concerned, is as good as everlasting....

15

There is danger in becoming an islander. When, in the city you wear

16
your white spats and dodge the traffic with the fear of death down your

17
spine, then you are quite safe from the terrors of infinite time. The moment is

18
your little islet in time, it is the spatial universe that careers round you.

19

But once you isolate yourself on a little island in the sea of space, and

20
the moment begins to heave and expand in great circles, the solid earth is gone,

21
and your moment begins to heave and expand in great circles, the solid earth is

22
gone, and your slippery naked dark soul finds herself out in the timeless

23
world, where the chariots of the so-called dead dash the old street of

24
centuries, and the souls crowd on the footways that we, in the moment, call

25
bygone years. The souls of all the dead are alive again, and pulsating actively

26
around you. You are out in the other infinity.

27

Something of this happened to our islander. Mysterious 'feelings'

28
came upon him that he wasn't used to: strange awareness of old, far-gone

29
men, and other influences: men of Gaul, with big mustaches who had been on

30
his island, and had vanished from the face of it, but not out of the air of night.

31
They were still, hurtling their big, violent, unseen bodies through the night.

32
And there were priests, with golden knives and mistletoe: then other priests

33
with a crucifix, then pirates with murders on the sea.

34

Our islander was uneasy. He didn't believe, in the daytime, in any of

35
this nonsense. But at night it just was so. He had reduced himself to a single

36
point in space, and, a point being that which has neither length nor breadth,

37
he had to step off it into somewhere else. Just as you must step into the sea,

38
if the waters wash your foothold away, so he had, at night, to set off into the

39
other worlds of undying time.

1. According to the passage, the aspect of a small island initially most attractive to the man was

a. its mystery and atmosphere of antiquity

b. its isolation from society

c. the sense of total ownership it permitted

d. the challenging sense of adventure it provided

e. its complete freedom form the restraints of civilization

2. For the man in the passage, the drawbacks to living on a large island include all of the following EXCEPT:

a. he finds life there unrewarding.

b. he cannot speculate about space and time on a large island.

c. he feels constantly surrounded by people.

d. he cannot imprint his personality on a large island

e. he cannot live freely and creatively there.

3. The elaborate figure of speech in lines 19-26 mainly indicates that inhabitants of small islands

a. soon begin to worry about death

b. lose their earlier perceptions of here and now

c. quickly acquire curious notions about eternity

d. tend to regard themselves as immortal

e. lose all sense of themselves as members of human society

4. The phrase "the chariots of the so-called dead” implies that

a. chariot racing is an extinct sport

b. death can come with terrifying speed

c. "dead" is not always the proper term for charioteers

d. human beings do not want to think about death

e. the dead may still lie in our minds

5. The "men of Gaul," the priests, and the pirates mentioned in lines 29-33 can best be identified as

a. actors in a nightmare of the islander

b. inhabitants long ago buried on the island

c. imagined former occupants of the island

d. previous owners of the little island

e. ancestors of the island's present inhabitants

6. The antecedent for the term "this nonsense" is

a. the requisite smallness of an island

b. the danger of becoming an islander

c. the sense of isolation felt on small islands

d. "Mysterious 'feelings'" and "strange awareness"

e. "golden knives and mistletoe"

7. A basic and repeated shift in the passage is from

a. objective reporting to subjective analysis

b. third-person narrative to second-person exposition

c. impersonal commentary to emotional description

d. thumbnail biography to philosophic speculation

e. first-person narrative to third-person description

8. Following the acquisition of an island, the islander's perception of time and space is

a. more clearly fixed and determined

b. no longer a matter of concern

c. overwhelmingly affected by loneliness

d. enriched by greater historical knowledge

e. subject to loss of control

9. At the end of the passage, the islander's reaction to time leaves him

a. unnerved by the concept of infinity

b. alternately exultant and fearful of death

c. calm yet fearful of eternity

d. wiser and more mature than before

e. numbed by the island's isolation

10. The basic contrast in the final paragraph
concerns the islander's

a. fear vs. his confidence

b. curiosity vs. his indifference

c. reason vs. his nonrational fears

d. boredom vs. his love of life

e. sense of safety vs. his desire for adventure

Questions 1-10. Read the following passage carefully before you choose your

answers. This passage is taken from a twentieth-century book about China.

Throughout her history China had believed herself the center

of civilization, surrounded by barbarians. She was the Middle

Kingdom, the center of the universe, whose Emperor was the Son

of Heaven, ruling by the Mandate of Heaven. Convinced of their

(5) superior values, the Chinese considered that China’s greatness

was owed to principles of social order over a harmonious whole.

All outsiders whose misfortune was to live beyond her borders

were “barbarians’’ and necessarily inferiors who were expected,

and indeed required, to make their approach, if they insisted on

(10) coming, bearing tribute and performing the kowtow in token of

humble submission.

From the time of Marco Polo to the eighteenth century, visiting

Westerners, amazed and admiring, were inclined to take China

at her own valuation. Her recorded history began in the third

(15) millennium b.c., her bronzes were as old as the pyramids, her

classical age was contemporary with that of Greece, her Confucian

canon of ethics predated the New Testament if not the Old.

She was the inventor of paper, porcelain, silk, gunpowder, the

clock and movable type, the builder of the Great Wall, one of the

(20) wonders of the world, the creator of fabrics and ceramics of exquisite

beauty and of an art of painting that was sophisticated

and expressive when Europe’s was still primitive and flat

When at the end of the eighteenth century Western ships and merchants

surged against China’s shores, eager for tea and silk

(25) and cotton, they found no reciprocal enthusiasm. Enclosed in the

isolation of superiority, Imperial China wanted no influx of

strangers from primitive islands called Britain or France or Holland

who came to live off the riches of the Middle Kingdom bearing

only worthless articles for exchange. They had ugly noses and

(30) coarse manners and wore ridiculous clothes with constricting

sleeves and trousers, tight collars and coats that had tails down

the back but failed to close in front. These were not the garments

of reasonable men.

A past-oriented society, safe only in seclusion, sensed a threat

(35) from the importunate West. The Imperial Government raised

every barrier possible by refusals, evasions, postponements, and

prohibitions to foreign entry or settlement or the opening of formal

relations. Splendidly remote in the “Great Within’’ of the

Forbidden City of Peking, the court refused to concern

(40) itself with the knocking on its doors. It would admit foreign embassies who

came to plead for trade treaties only if they performed the ritual

of three genuflections and nine prostrations in approaching the

Son of Heaven. British envoys, after surmounting innumerable

obstacles to reach Peking, balked at the kowtow and turned back

(45) empty-handed.

1. The principal contrast employed by the author in the passage is between

(a) past and present

(b) wisdom and foolishness

(c) Imperial China and Europe

(d) civilization and barbarism

(e) technology and art

2. In paragraph 2, which of the following rhetorical devices is most in evidence?

(a) Appeals to authority

(b) The massing of factual information

(c) The use of abstract generalizations

(d) Impressionistic descriptive writing

(e) The use of anecdote

3. The primary rhetorical function of lines 14–22 is to

(a) provide support for a thesis supplied in lines 1–2

(b) provide evidence to contrast with that supplied in the first paragraph

(c) present a thesis that will be challenged in paragraph three

(d) introduce a series of generalizations that are supported in the last two

paragraphs

(e) anticipate objections raised by the ideas presented in lines 12–14

4. Lines 14–17 contain which of the following?

(a) Elaborate metaphor

(b) Parallel syntax

(c) A single periodic sentence

(d) A compound subject

(e) Subordinate clauses

5. In the last sentence of paragraph 2 (lines 18–22), which of the following words is

parallel in function to “inventor’’ (line 18)?

(a) “clock’’ (line 19)

(b) “one’’ (line 19)

(c) “creator’’ (line 20)

(d) “art’’ (line 21)

(e) “Europe’s’’ (line 22)

6. In line 28, “bearing’’ modifies

(a) “Imperial China’’ (line 26)

(b) “strangers’’ (line 27)

(c) “primitive islands’’ (line 27)

(d) “riches’’ (line 28)

(e) “Middle Kingdom’’ (line 28)

7. The point of view expressed in “They . . . men’’ (lines 29–33) is that of

(a) the author

(b) present-day historians

(c) eighteenth-century British merchants

(d) eighteenth-century Chinese

(e) present-day Chinese
8. The word “importunate’’ (line 35) is reinforced by the author’s later reference to

(a) “prohibitions to foreign entry’’ (line 37)

(b) “formal relations’’ (lines 37–38)

(c) “knocking on its doors’’ (line 40)

(d) “the ritual of three genuflections’’ (lines 41–42)

(e) “empty-handed’’ (line 45)

9. Which of the following best describes the first sentence of paragraph 4

(lines 34–35)?

(a) The author’s interpretation of China’s situation in the late eighteenth century

(b) An objective summary of eighteenth-century Europe’s view of China

(c) A challenge to the opinions in paragraph 3

(d) A restatement of the ideas in paragraph 2

(e) A conclusion rebutted by information in paragraph 4

10. Which of the following characteristics of Imperial China or Britain is most

emphasized in paragraph 4?

(a) Britain’s adaptability to foreign customs

(b) Imperial China’s aloof and insular attitude toward Europeans

(c) Imperial China’s wisdom in relying on tradition and ceremony

(d) Britain’s desperate need for foreign trade

(e) The splendor of the Imperial Chinese court

11. The tone of the passage is best described as

(a) scornful and unsympathetic

(b) reverent and respectful

(c) acerbic and cynical

(d) serious but faintly condescending

(e) irate but carefully judicious

The town sits in a vale between two rounded-off, thickly

wooded mountains. Hot mineral waters pour out of the mountainsides,

and the hills for miles around erupt with springs, some

of them famous and commercial, with bottled water for sale,

(5) others trickling under rotten leaves in deep woods and known

only to the natives. From one spring the water gushes milky and

sulphurous. From another it comes forth laced with arsenic.

Here it will be heavy with the taste of rocky earth, there, as

sweet as rainwater. Each spring possesses its magical healing

(10) properties and its devoted, believing imbibers. In 1541, on the

journey that proved to be his last, Hernando de Soto encountered

friendly tribes at these springs. For a thousand years before him

the mound-building Indians who lived in the Mississippi Valley

had come here to cure their rheumatism and activate their slug(

15) gish bowels.

The main street of town, cutting from northeast to southwest,

is schizoid, lined on one side with plate-glass store fronts and on

the other with splendid white stucco bathhouses, each with its

noble portico and veranda, strung along the street like stones in

(20) an old-fashioned necklace. All but one of the bathhouses are

closed down now. At the head of the street, on a plateau, stands

the multistoried Arlington, a 1920s resort hotel and a veritable

ducal palace in yellow sandstone. Opposite, fronted in mirrors

and glittering chrome, is what once was a gambling casino and

(25) is now a wax museum. “The Southern Club,’’ it was called in the

days when the dice tumbled across the green baize and my father

waited for the results from Saratoga to come in over Western

Union. Lots of other horsebooks operated in that same neighborhood—

the White Front, the Kentucky Club—some in back

(30) rooms and dives in which no respectable person would be seen.

But the Southern was another thing. Gamblers from Chicago

strolled in and out in their ice-cream suits and their two-tone

shoes and nothing smaller than a C-note in their pockets. Packards

pulled up to the door and let out wealthy men with showy

(35) canes and women in silk suits and alligator pumps who owned

stables of thoroughbreds and next month would travel to

Churchill Downs. I saw this alien world in glimpses as Mother

and I sat at the curb in the green Chevrolet, waiting for the last

race at Belmont or Hialeah to be over so that my father could

(40) figure the payoffs and come home to supper.

The other realm was the usual realm, Middletown, Everyplace.

Then it was frame houses, none very new. Now it is brick ranches

and splits, carports, inlaid nylon carpet, and draw-drapes. Now

the roads are lined with a pre-fab forest of Pizza Huts, Bonanzas,

(45) ninety kinds of hamburger stand, and gas stations, some with

an occasional Southern touch: a plaque, for example, that reads

“Serve-U-Sef.’’ In what I still remember as horse pasture

now stands a windowless high school—windowless—where classes

range up to one hundred, and the teacher may not be able to learn

(50) everybody’s name. My old elementary school, a two-story brick

thing that threatened to fall down, had windows that reached to
the fourteen-foot ceiling. We kept them shut only from November

to February, for in this pleasant land the willows turn green and

the winds begin sweetening in March, and by April the iris and

(55) jonquils bloom so thickly in every yard that you can smell them

on the schoolroom air. On an April afternoon, we listened to the

creek rushing through the schoolyard and thought mostly about

crawdads.
1. The passage as a whole is best described as

(a) a dramatic monologue

(b) a melodramatic episode

(c) an evocation of a place

(d) an objective historical commentary

(e) an allegorical fable

2. The speaker’s reference to Hernando de Soto’s visit to the springs in 1541 (lines 10–12) serves primarily to

(a) clarify the speaker’s attitude toward the springs

(b) exemplify the genuine benefits of the springs

(c) document the history of the springs

(d) specify the exact location of the springs

(e) describe the origin of beliefs in the springs’ magical properties

3. With which of the following pairs does the speaker illustrate what she means by

“schizoid’’ in line 17?

(a) “plate-glass store fronts’’ (line 17) and “splendid white stucco bathhouses’’

(line 18)
(b) “stones in an old-fashioned necklace’’ (lines 19–20) and “fronted in mirrors

and glittering chrome’’ (lines 23–24)

(c) “the multistoried Arlington’’ (line 22) and “‘ The Southern Club’” (line 25)

(d) “once was a gambling casino’’ (line 24) and “now a wax museum’’ (line 25)

(e) “Chicago’’ (line 31) and “Churchill Downs’’ (line 37)

4. In describing the bathhouses and the Arlington hotel (lines 18–23), the speaker

emphasizes their

(a) isolation

(b) mysteriousness

(c) corruptness

(d) magnificence

(e) permanence

5. The sentence structure and diction of lines 28–37 (“Lots of other horsebooks . . . travel to Churchill Downs’’) suggest that the scene is viewed by

(a) an impartial sociologist

(b) a fascinated bystander

(c) a cynical commentator

(d) an argumentative apologist

(e) a bemused visitor

6. The attitude of the speaker toward the gamblers from Chicago is primarily one of

(a) awe

(b) suspicion

(c) disapproval

(d) mockery

(e) indifference

7. The terms “Middletown, Everyplace’’ (line 41) are best interpreted as

(a) nicknames used by local residents for their town

(b) epithets referring to the homogeneity of American suburbs

(c) euphemisms for an area too sprawling to be called a town

(d) names that emphasize the town’s prominence as a cultural center

(e) evidence of the town’s location at the heart of varied activities

8. The speaker mentions the “‘Serve-U-Sef’’’ plaque (line 47) chiefly as an example of

(a) appealing wit

(b) churlish indifference

(c) attempted folksiness

(d) double entendre

(e) inimitable eccentricity

9. The speaker’s tone at the conclusion of the passage (lines 50–58) is primarily one of

(a) poignant remorse

(b) self-deprecating humor

(c) feigned innocence

(d) lyrical nostalgia

(e) cautious ambivalence

10. Which of the following is most likely a deliberate exaggeration?

(a) “the water gushes milky and sulphurous’’ (lines 6–7)

(b) “For a thousand years before him’’ (line 12)

(c) “back rooms and dives in which no respectable person would be seen’’

(lines 29–30)

(d) “women in silk suits . . . who owned stables of thoroughbreds’’ (lines 35–36)

(e) “ninety kinds of hamburger stand’’ (line 45)
For this practice, record your best guess at the answer, your second best guess and the answer you think is the worst choice. Also, be sure to label each question according to its type. Finally, record your score.

Types of questions tally

Vocabulary: ___________/41
% That I got right.:

Author’s Purpose: ___________/41

% That I got right.:

Literary Devices:: ___________/41

% That I got right.:

Meaningful reflection based on this data:

“The Town”

1. C	 2. C	 3. A 	4. D 	5. B 	6. A	 7. B	 8. C 	9. D 	10. E

“China”

1. C

2. B

3. A

4. B

5. C

6. B

7. D

8. C

9. A

10. B

11. D

D.H. Lawrence “Island”

1. C

2. B

3. B

4. E

5. C

6. D

7. B

8. E

9. A

10. C

“Departmental”	

1. C

2. A

3. D

4. B

5. C

6. B

7. B

8. E

9. A

10. E

