

O. Henry's The Gift of the Magi

and other stories

Student Learning Materials

Published by

The Office of English Language Programs

Bureau of Educational and Cultural Affairs

United States Department of State

Washington, D.C. 20037

americanenglish.state.gov

In this publication, there are many links to other websites. These links to websites do not constitute an endorsement by the U.S. Department of State of the site or the opinions presented therein.

Photographs © Shutterstock.com

HEARTS AND CROSSES

PRE-READING ACTIVITY 1: VOCABULARY ABOUT LIFE ON A RANCH

The story "Hearts and Crosses" is about a young couple, Webb and Santa. They manage a ranch in the state of Texas. A *ranch* is a farm where livestock are raised, such as cattle, sheep, and horses. This vocabulary activity will help you learn about life on a ranch.

Directions:

- 1. The left column contains words about life on a ranch. Each word comes with a picture to illustrate what it is.
- 2. Match the words in the left column with their definitions in the right column.
- 3. For each definition, fill in the blank with the number of the word it refers to. An example is given below.

	below.	-
	Words	
	Worus	
1.	Cowboy	
2.	Cattle	
3.	Iron tool (branding iron)	
4.	Ranch house	
5.	Texas	
6.	Foreman	

Definitions		
A state located in south-central United States		
The main house on a ranch where the owner lives		
A man who rides a horse and whose job it is to take care of the cattle and horses		
A device that when heated burns a mark into the skin of the cow to show who owns it		
6 A person who is in charge of a group of cowboys		
Cows, bulls and steers that are kept on a ranch for milk and meat		

PRE-READING ACTIVITY 2: FOCUS ON SPECIFIC LANGUAGE FEATURES

In the story "Hearts and Crosses," many verbs are in the simple past tense. In this activity, you will practice using this tense.

PART 1: FIND THE VERBS AND GUESS THE TENSE

Directions:

1. Read the following paragraph and underline the verbs that are in the simple past tense.

Webb Yeager moved his wide hat back on his head. He put his fingers in his yellow hair and moved it about. It now looked wilder than before. But this did not help him to think better. And therefore he also got another drink.

PART 2: RULES FOR ENGLISH VERBS IN SIMPLE PAST TENSE

Directions:

- 1. The simple past tense is used to talk about something that started and ended at a specified time in the past. Sentences in the simple past tense typically use past time phrases, such as *yesterday*, *last year*, *a few years ago*, *in 1997*, and *the day before*.
- 2. Study the following information about how to create the simple past tense and see some examples from the story. Find more examples in the story and write them down.

Regular verbs in the simple past add *-ed* to their base form. However, some verbs add only *-d* or change the ending a little.

General rules for regular verbs

If a verb ends in	To make the simple past:	Examples
The letter e	Add -d	liv e → live d di e → die d
A consonant + y	Change y to i before adding -ed	try → tried cry → cried
One vowel + one consonant (but not <i>w</i> or <i>y</i>)	Double the consonant, then add -ed	ja m → jam med commi t → commit ted
Anything else (including w)	Add - <i>ed</i>	boil → boil ed start → start ed finish → finish ed show → show ed

Examples of sentences from the story containing regular verbs:

- Webb Yeager moved his wide hat back on his head.
- When the old man died, they started to call Santa the 'cattle queen.'
- ...and someone cr**ied** out in the voice of woman and queen together: "Webb, oh, Webb!"

Irregular verbs do not follow the same rules as regular verbs. They have different forms in the simple past tense. They do not end with -ed. On the next page are some examples of irregular verbs in the simple past tense:

Verb		Simple past form
go		went
get		got
leave		left
send		sent
put		put
have		had
come		came

Sentences with irregular verbs from the story:

- He **put** his fingers in his yellow hair and moved it about.
- Then he **sent** me as far away from the ranch house as he could.
- The two friends **got** on their horses and **left** the little town.
- ______.
- _______
- •
- ______
- _____
- -----
- _____

PART 3: FILL IN THE BLANKS

Part 2 explained how the simple past tense is formed and used examples from the story "Hearts and Crosses." In **Part 3**, practice using some verbs from the story in the simple past.

Directions:

Fill in the blanks in each sentence. Using the verbs in parentheses (), fill in the blanks using the simple past tense form. The first sentence was done as an example.

1.	In the middle of the night Santa went quietly out of the ranch house.		
	(go)		
2.	. Later she out with some strange iron tool in one hand. In the	e other hand	
	(come)		
	she something that held a small fire.		
	(carry)		
3.	. He the same question he had asked almost a year ago.		
	(ask)		
4.	. He cowboys with him to help with the English cattle.		
	(have)		
5.	. The horseman the house.	-	
	(enter)		
6.	. And now Santa that white animal as cowboys catch cattle.		
٠.	(catch)		
7.	The two men to separate.		
	(prepare)		
8.	s. One day, a man named Bartholomew at the Nopalito ranch h	iouse.	

(stop)

WHILE-READING ACTIVITY 1: RELATIONSHIP NETWORK

There are several characters in the story "Hearts and Crosses." Each character has a specific role that connects him or her to the other characters. Some characters have several roles. This activity examines these roles.

Directions:

Match the roles with the characters in each circle of the Relationship Network on the next page. Fill in the numbered blank in each circle of the Relationship Network with a letter from the Role Description chart above. Some characters have more than one role in the story, as indicated by the number of blanks in the circles. Refer to the pages in parentheses to help to remember the roles of less important characters in the story. The role of Quinn is provided as an example.

Letter	Role in the Story	
A	Daughter of Old McAllister	
В	Foreman of the Seco Ranch	
С	A cowboy who works for Santa and Webb at the Nopalito Ranch	
D	Owner of the Seco Ranch	
E	Nopalito Ranch's long-time business customer	
F	Webb's old friend who used to work at the Nopalito Ranch	
G	Father of Santa	
Н	Former owner of the Nopalito Ranch	
ı	The best foreman in the West	
J	The "queen" of the Nopalito Ranch	
K	Husband of Santa	
L	Wife of Webb	

RELATIONSHIP NETWORK

WHILE-READING ACTIVITY 2: MAKING A STORY STRUCTURE MAP

Like other stories written by O. Henry, "Hearts and Crosses" has an unexpected storyline surrounding the relationship between Webb and Santa. The Story Structure Map below follows the characters, setting, problem, resolution, and main events. It may help to develop an overview of the story.

Directions:

Title:

Complete the Story Structure Map by filling in the blanks with information from the story. Write down the problem in the story and complete events two to five.

Main Characters:

Story Structure Map

<u>Hearts and Crosses</u>	Webb Yeager and Santa McAllister Yeager
Setting: The Nopalito Ranch and the Seco Ranch in Texas	Problem (pp. 26-28): Webb
	Events
1. At the restaurant (pp. 26-27) Webb drank with Baldy and got some ideas from him.	6. Resolution (p. 33-34): Webb saw the heart and cross sign on the cow and hurried back to the Nopalito Ranch.
•	•
2. At the Nopalito Ranch (p. 30)	5. At the Nopalito Ranch (p. 33)
Webb disagreed	Santa marked
-	•
3. At the Nopalito Ranch (p. 31)	4. At the Nopalito Ranch (p. 32)
Webb left	Santa was contacted

POST-READING ACTIVITY 1: FOLLOW THE HEART AND CROSS SIGN

In this story the sign of a heart with a cross is used as a symbol of love from Santa to Webb. This heart and cross sign is mentioned several times throughout the story. Each time the sign is mentioned, it is associated with a special moment or event. Noticing the situations where the sign is mentioned in the story will help you see the love between Webb and Santa.

Directions:

- 1. Read the story and underline the words whenever the heart and cross sign is mentioned.
- 2. In the column *Moment When the Sign Is Mentioned*, complete the sentences with information about that moment in the story.

Page Number	People Involved	Moment When the Sign Was Mentioned
p. 28	Baldy and Webb	Webb and Baldy talked about the sign when they stopped to say goodbye at Dry Lake.
p. 29	Santa and Webb	Santa sent the sign to Webb when she
p. 34	Quinn and Wilson	Quinn noticed the sign on the white cow after Webb

POST-READING ACTIVITY 2: CHARACTER TRAIT WEB

Santa and Webb are the two main characters in the story. Each character in this story has qualities or features. We usually describe these qualities with descriptive words called *adjectives*. This activity will help you study some adjectives that can be used to describe and analyze characters.

PART 1: DESCRIPTIVE WORDS

Directions:

1. Study the adjectives and their definitions in the table below.

Adjective	Definition
nice, kind	Wanting and liking to do good things and bring happiness to others
serious	Not joking or funny
broad-minded	Willing to accept opinions that are different from your own
unfriendly	Not friendly, not showing kind or friendly feelings
honest	Not hiding the truth about someone or something
funny	Causing laughter
stupid	Lacking the ability to learn and understand things
mean	Not kind to people, cruel
friendly	Nice, warm, and helpful to others
stubborn	Refusing to change your ideas
smart	Intelligent and very good at learning
deceptive	Likely to make someone believe something that is not true

2. Match the *positive* adjectives in the left column with the *negative* adjectives that have the *opposite* meaning in the right column. Draw lines to connect the adjectives in each pair. An example is given.

PART 2: CHARACTER ANALYSIS

Directions:

- 1. Read the story again. This time focus on the qualities of the main characters.
- 2. Fill in the *Character's Qualities* boxes with at least one adjective describing the character's actions. The first "Character's Qualities" box describing Webb Yeager's actions has been completed as an example. Use adjectives from *Part 1* of this activity.

	Character's Actions Character's Qualities	
	"Goodbye, Baldy," said Webb. "I'm glad I saw you and had this talk." (p. 29)	kínd/fríendly
Webb Yeager	Webb says to Old McAllister: "And now you can start killing me. You have plenty of time. I haven't anything to fight with." (p. 29)	
	"I was wrong," said Webb Yeager. "I was a – and he named a small animal with a bad smell, an animal no one likes." (p. 34)	

3. Do the same analysis for the other main character, Santa. Fill in the *Character's Qualities* boxes with at least one adjective describing her actions.

	Character's Actions	Character's Qualities
	"It's our sign," she said. "Hearts and crosses. To love and to suffer – that's what they mean." (p. 29)	
Santa Yeager	"Let's say no more about it. What are you waiting for, Bud?" (p. 30)	
	"I wish you success," she said, with a sudden coldness. (p. 31)	