

LAMB TO THE SLAUGHTER Roald DAHL

After reading this short story you would divide it into :

�two parts

�three parts

�four parts

Give a title to each part.

Part 1 :

P.2 :

P.3 :

P.4 if any :

SHORT STORY STUDY

1 THE SETTING

Time of day :

Day of week :

Place :

2 THE CHARACTERS

	Family name
	first name
	job
	role in the story
	Other details

	Mr Maloney
	
	
	
	

	
	Mary
	
	
	

	
	
	sergeant
	
	

	Mr O’Mailey
	
	
	
	

	
	Sam
	
	
	

The detective team is composed of :

a)

b)

c)

d)

e)

3 MRS MALONEY’S STATES OF MIND THROUGH THE SHORT STORY

Put in chronological order :

manipulating the grocer/ all of a sudden her mind became clear/ totally devoted to her husband/ trying to do everything right and natural/ manipulating her husband’s colleagues/ rehearsed several times/ pretending she herself had imagined the whole thing.

1-

2-

3-

4-

5-

6-

7-

4 P.103-104

Lines 1 to 5 : Find 4 details that show that the room is cosy comfortable and tidy:

-

-

-

-

Lines 6 to 13 : What words or expressions are used to describe Mrs Maloney’s

 state of mind while she’s waiting for her husband ?

-

-

-

-What feeling does it confer to the reader ? Answer :

-What painting does this description make you think of ? Who painted it ?

A :

What details do the two works have in common ?

Lines 14 to 40 : What sentences or parts of sentences show that Mary

Maloney knows her husband by heart ?

1)

2)

3)”

Pages 104-105 :” A well-planned life “ :justify with the text (4 ideas):

1)

2)

3)

4)

5 P.105-106

Lines :76 to 101

A/According to you, what did Patrick Maloney confess his wife ?

Answer :

B/Imagine some possible reasons for doing so .

A :

C/Lines . 103 to 126: Give a title to this passage :A :

D/What do the enumerations on lines 136-147 show ?A :

E/The killing was :

�a murder

�a manslaughter

Justify with the number of the line :

F/What words provoked it ? A :

G/What line(s) show(s) the change in Mrs Maloney’s attitude ? A :

6 THE WEAPON OF THE SLAUGHTER

TRUE/FALSE –JUSTIFY EXERCISE :

1.This weapon is frequently used in slaughters.

Justification :

2.It disappeared in the bushes :

J :

3.Last but one line :this line is tragic.

J :

4.Mrs Maloney is upset because the detective team didn’t find the weapon.

J :

7 THE TITLE

Why is it a « play on words » ?Explain in 50 words .

LANGUAGE SKILLS

l.185-186 : “when...smiling “

The two verbs in this sentence are :

and

What tense is the first one ? A :

 the second one ? A :

Are the two actions consecutive or simultaneous ?A :

Which action had begun first ? A :

Which action is inserted in ? A :

En conclusion, quand deux actions simultanées sont au passé, on met

l’action qui était en train de se dérouler au

et l’action qui vient s’insérer au______________________________.

Exercice : Mettre au passé qui convient :

While I (to do) my shopping, I (to see) Mary.

She (to sew) when he (to come) back home.

l.276 : « were persuaded »

A quel temps est ce verbe ? R :

Quel est son sujet ? R :

Le sujet �fait l’action

 �subit l’action

Il est donc �passif

 �actif

Le verbe est �à la voix passive

 �la voix active

UN VERBE A LA VOIX PASSIVE SE COMPOSE DE

1°

2°

Met ce même verbe au présent simple :

 au présent continu :

 au futur :

 au preterit continu :

CONCLUSION : un verbe______________ peut se conjuguer

à__ .

Traduis en anglais : « ils seront convaincus par Mary de prendre une petite

gorgée »

R ___

Quelle est la fonction de « Mary » ? R :

Par quoi est-il introduit ?

De quel verbe français vient le mot « agent » ? R :

Pourquoi appelle-t-on ainsi le « complément d’agent » ?R :

l.309 : “she wants us to finish it”

A quel temps est le deuxième verbe ? R :

Quel est son sujet ? R:

Quelles sont la nature et la fonction de « us » ? R :

« us » est donc à la fois _______________ de______________ et ______________

de________________________

Quel est l’ordre des mots après le verbe WANT ?

R: WANT +_________________+___________________

On appelle cette structure :LA PROPOSITION INFINITIVE

Cherche dans la partie « grammaire » de ton livre les autres verbes qui sont

suivis d’une proposition infinitive :

-

-

-

-

Exercices: Met ces mots dans l’ordre pour former une phrase correcte :

-To/ me/ they/ run/ told .

-___

-Bread/ she/ to/ buy/ will/ him/ ask .

-___

Traduis en anglais :

-Ma mère veut que je sois poli.

-___

-Ma mère veut que ma soeur soit polie.

-___

REMARQUE :

l.69-72-151-173-282-309

Toutes ces lignes ont un point commun. Lequel ? R :

Pourquoi à ton avis ? R :

That’s all, folks !

PAGE
8

