

The Grammar Dog Guide to Short Stories by Joseph Conrad

The Lagoon

Youth

Amy Foster

The Secret Sharer

An Outpost of Progress

**All quizzes use sentences from the stories.
Includes over 250 multiple choice questions.**

About Gramwardog

Gramwardog was founded in 2001 by Mary Jane McKinney, a high school English teacher and dedicated grammarian. She and other experienced English teachers in both high school and college regard grammar and style as the key to unlocking the essence of an author.

Their philosophy, that grammar and literature are best understood when learned together, led to the formation of Gramwardog.com, a means of sharing knowledge about the structure and patterns of language unique to specific authors. These patterns are what make a great book *a great book*. The arduous task of analyzing works for grammar and style has yielded a unique product, guaranteed to enlighten the reader of literary classics.

Gramwardog's strategy is to put the author's words under the microscope. The result yields an increased appreciation of the art of writing and awareness of the importance and power of language.

Gramwardog.com LLC
P.O. Box 299
Christoval, Texas 76935
Phone: 325-896-2479
Fax: 325-896-2676
fifi@gramwardog.com

Visit the website at www.gramwardog.com
for a current listing of titles. We appreciate teachers' comments and suggestions.

ISBN 978-1-60857-038-6

Copyright © 2005 Gramwardog.com LLC

This publication may be reproduced for classroom use only. No part of this publication may be posted on a website or the internet. This publication is protected by copyright law and all use must conform to Sections 107 and 108 of the United States Copyright Act of 1976. No other use of this publication is permitted without prior written permission of Gramwardog.com LLC.

SHORT STORIES by Joseph Conrad – Grammar and Style

TABLE OF CONTENTS

Exercise 1	--	Parts of Speech <i>20 multiple choice questions</i>	... 5
Exercise 2	--	Proofreading: Spelling, Capitalization, Punctuation <i>12 multiple choice questions</i>	... 7
Exercise 3	--	Proofreading: Spelling, Capitalization, Punctuation <i>12 multiple choice questions</i>	... 8
Exercise 4	--	Simple, Compound, Complex Sentences <i>20 multiple choice questions</i>	... 9
Exercise 5	--	Complements <i>20 multiple choice questions on direct objects, predicate nominatives, predicate adjectives, indirect objects, and objects of prepositions</i>	... 11
Exercise 6	--	Phrases <i>20 multiple choice questions on prepositional, appositive, gerund, infinitive, and participial phrases</i>	... 13
Exercise 7	--	Verbals: Gerunds, Infinitives, and Participles <i>20 multiple choice questions</i>	... 15
Exercise 8	--	Clauses <i>20 multiple choice questions</i>	... 17

SHORT STORIES by Joseph Conrad – Grammar and Style

TABLE OF CONTENTS

Exercise 9 --	Style: Figurative Language <i>20 multiple choice questions on metaphor, simile, personification, onomatopoeia, and hyperbole</i>	... 19
Exercise 10 --	Style: Poetic Devices <i>20 multiple choice questions on assonance, consonance, alliteration, repetition, and rhyme</i>	... 21
Exercise 11 --	Style: Sensory Imagery <i>20 multiple choice questions</i>	... 23
Exercise 12 --	Style: Allusions and Symbols <i>20 multiple choice questions pertaining to history, religion, mythology, literature, and folklore/superstition</i>	... 25
Exercise 13 --	Style: Literary Analysis – Selected Passage 1 <i>6 multiple choice questions</i>	... 27
Exercise 14 --	Style: Literary Analysis – Selected Passage 2 <i>6 multiple choice questions</i>	... 29
Exercise 15 --	Style: Literary Analysis – Selected Passage 3 <i>6 multiple choice questions</i>	... 31
Exercise 16 --	Style: Literary Analysis – Selected Passage 4 <i>6 multiple choice questions</i>	... 33
Answer Key --	Answers to Exercises 1-16	... 35
Glossary --	Grammar Terms	... 37
Glossary --	Literary Terms	... 47

SAMPLE EXERCISES - SHORT STORIES by Joseph Conrad

EXERCISE 5 COMPLEMENTS

Identify the complements in the following sentences. Label the underlined words:

d.o. = direct object

i.o. = indirect object

p.n. = predicate nominative

o.p. = object of preposition

p.a. = predicate adjective

THE LAGOON

- ___ 1. The steersman dug his paddle into the stream, and held hard with stiffened arms, his body thrown forward.
- ___ 2. She was in a high fever, and evidently unconscious.
- ___ 3. Arsat came through the doorway with noiseless steps and squatted down by the fire.

EXERCISE 6 PHRASES

Identify the phrases in the following sentences. Label the underlined words:

par = participial

ger = gerund

inf = infinitive

appos = appositive

prep = prepositional

THE LAGOON

- ___ 1. The white man, turning his back upon the setting sun, looked along the empty and broad expanse of the sea-reach.
- ___ 2. To the warnings of the righteous they oppose an offensive pretense to disbelief.
- ___ 3. “At first she heard voices calling her from the water and struggled against me who held her.”

EXERCISE 9 STYLE: FIGURATIVE LANGUAGE

Identify the figurative language in the following sentences. Label underlined words:

p = personification

s = simile

m = metaphor

o = onomatopoeia

h = hyperbole

THE LAGOON

- ___ 1. The land and the water slept invisible, unstirring and mute.
- ___ 2. She came running along the shore, rapid and leaving no trace, like a leaf driven by the wind into the sea.
- ___ 3. “We are cast out and this boat is our country now – and the sea is our refuge.”

SAMPLE EXERCISES - SHORT STORIES by Joseph Conrad

EXERCISE 12 STYLE: ALLUSIONS

Identify the allusions in the following sentences. Label the underlined words:

a. history b. mythology c. religion d. literature e. folklore/superstition

THE LAGOON

- ___1. In the stillness of the air every tree, every leaf, every bough, every tendril of creeper and every petal of minute blossoms seemed to have been bewitched into an immobility perfect and final.

- ___2. . . . he who repairs a ruined house, and dwells in it, proclaims that he is not afraid to live amongst the spirits that haunt the places abandoned by mankind.

- ___3. . . . in a great rattling of poles thrown down, and the loud murmurs of “Allah be praised!” it came with a gentle knock against the crooked piles below the house.

EXERCISE 13 STYLE: LITERARY ANALYSIS – SELECTED PASSAGE 1

Read the following passage the first time through for meaning.

They sat in silence before the fire. There was no sound within the house, there was no sound near them; but far away on the lagoon they could hear the voices of the boatmen ringing fitful and distinct on the calm water. The fire in the bows of the sampan shone faintly in the distance, with a hazy red glow. Then it died out. The voices ceased. The land and the water slept invisible, unstirring and mute. It was as though there had been nothing left in the world but the glitter of stars streaming, ceaseless and vain, through the black stillness of the night.

The white man gazed straight before him into the darkness with wide-open eyes. The fear and fascination, the inspiration and the wonder of death – of death near, unavoidable, and unseen – soothed the unrest of his race and stirred the most indistinct, the most intimate of his thoughts. The ever-ready suspicion of evil, the gnawing suspicion that lurks in our hearts, flowed out into the stillness round him – into the stillness profound and dumb – made it appear untrustworthy and infamous, like the placid and impenetrable mask of an unjustifiable violence. In that fleeting and powerful disturbance of his being the earth enfolded in the starlight peace became a shadowy country of inhuman strife, a battlefield of phantoms terrible and charming, august or ignoble, struggling ardently for the possession of our helpless hearts. An unquiet and mysterious country of inextinguishable desires and fears. (From *The Lagoon*)

Read the passage a second time, marking figurative language, sensory imagery, poetic devices, and any other patterns of diction and rhetoric, then answer the questions below.

- 1 They sat in silence before the fire. There was no sound within the house, there was no sound near them;
- 2 but far away on the lagoon they could hear the voices of the boatmen ringing fitful and distinct on the calm
- 3 water. The fire in the bows of the sampan shone faintly in the distance, with a hazy red glow. Then it died
- 4 out. The voices ceased. The land and the water slept invisible, unstirring and mute. It was as though there

SAMPLE EXERCISES - SHORT STORIES by Joseph Conrad

5 had been nothing left in the world but the glitter of stars streaming, ceaseless and vain, through the black
6 stillness of the night.

7 The white man gazed straight before him into the darkness with wide-open eyes. The fear and fascination,
8 the inspiration and the wonder of death – of death near, unavoidable, and unseen – soothed the unrest of his
9 race and stirred the most indistinct, the most intimate of his thoughts. The ever-ready suspicion of evil, the
10 gnawing suspicion that lurks in our hearts, flowed out into the stillness round him – into the stillness
11 profound and dumb – made it appear untrustworthy and infamous, like the placid and impenetrable
12 mask of an unjustifiable violence. In that fleeting and powerful disturbance of his being the earth
13 enfolded in the starlight peace became a shadowy country of inhuman strife, a battlefield of phantoms
14 terrible and charming, august or ignoble, struggling ardently for the possession of our helpless hearts.
15 An unquiet and mysterious country of inextinguishable desires and fears.

- ___ 1. Line 4 contains an example of . . .
a. metaphor b. simile c. personification d. hyperbole
- ___ 2. ALL of the following descriptions are parallel in meaning EXCEPT . . .
a. *in silence before the fire* (Line 1)
b. *with a hazy red glow* (Line 3)
c. *The voices ceased.* (Line 4)
d. *the glitter of stars* (Line 5)
- ___ 3. ALL of the following words are part of the pattern of repetition EXCEPT . . .
a. silence
b. sound
c. stillness
d. death

Visit grammardog.com to
Instantly Download
The Grammartog Guide to
Short Stories
by Joseph Conrad