“Marigolds” by Eugenia Collier

Objectives:

1. to understand and appreciate a coming-of-age short story

2. examine the use and affect of imagery
3. To analyze symbolism and what it conveys to a reader
4. draw conclusions about a short story

 a shanty is a roughly built hut

shanty-town is a poor area where people live in such dwelling

Vocabulary:

bravado
compassion

degradation

futile
impotent
impoverished

perverse
poignantly

squalor

stoicism
Questions to consider while reading:

· Where does Lizabeth live?

· Why are Lizabeth and her brother, Joey alone every day?

· Why do the children go to Miss Lottie’s house?

· What is Miss Lottie like?

Set a Purpose: How do the children get along with Miss Lottie?

“Marigolds” Discussion Questions
1. Who is Miss Lottie? (pg.79)
2. Why are the marigolds important to the narrator?
3. Identify how the story changes. On page 124, starting with “I was loafing…” to “…Y’all got ‘em all while they was still green.”
4. Setting: Think about how the description of Miss Lottie’s house is a reflection of her social standing. Is she better or worse off than Lizabeth and her brother?
5. tragicomic means “having both tragic (sad) and comic (funny) elements.” Describe what is tragic about the children and what is comic.

6. What does the narrator mean when she says “old fears have a way of clinging like cobwebs.”?

a. What type of literary device is this?

b. How does this lit device affect the story or the reader?
7. What conclusions can you draw from the description about the likelihood that Miss Lottie will punish the children for their actions?

8. Why do you think the children “pick on” Miss Lottie?

9. Conflict: Identify the internal conflict Lizabeth struggles with following the attack on Miss Lottie.
10. What feelings are at the root of her conflict?
.

11. Summarize the conversation that Lizabeth overhears.

12. How does the sound of her father’s crying affect her?
13. What clues in the text indicate that Lizabeth’s father has been out of work for a very long time?
14. Setting: Consider the significance of the hour (it’s just after 4 A.M.) What are some characteristics of time just before dawn?

15. Climax: What is the climax or turning point of the story?

16. How does Lizabeth change in the moment she comes face to face with Miss Lottie? What does she recognize in Miss Lottie’s face?
17. Why does Miss Lottie never plant marigolds again, despite Lizabeth’s “wild contrition” – her sincere remorse?

18. Interpret what marigolds symbolized to Miss Lottie and what they symbolize to the grown-up Lizabeth?

19. What do you think the narrator means at the end of the story when she says that she too has planted marigold?
