PAGE
1

Close Reading Guide—Dialogue in Dorothy Parker’s “Here We Are”

Note: The following questions can be used to guide a closer reading of the text. Students should read through the story once, framed by an essential question, and then look back through at several of the specific instances, guided by their responses.

Essential Question:

1. What is significant about the state of the train in relation to the young man in the opening paragraph?

2. What descriptions allude to the ‘newness’ of the couple?

3. What is the initial conflict of the story?

4. The dialogue should do three things: Establish and develop character, establish and develop the relationship between characters, and advance the plot. How well does it accomplish all three?

5. What details do we learn specifically from the dialogue?

6. Do the characters always say what they mean? Explain.

7. How does the story make it possible for Joe Brooks name to be mentioned?

8. Compare the dialogue at the beginning to the dialogue at the end. What has changed?

Responses

1. The train ride is not smooth, much like the newlywed’s relationship, making “balance a praiseworthy achievement and a sporadic one.” The young man is trying his best to stay balanced, keep the suitcases which are as new as the couple tucked away neatly.

2. The new blue suit, the glistening luggage, the girl as new as a peeled egg, her clothes are glossy and stiff (i.e. they haven’t been worn in yet) and the price tag is still visible on her shoe.

3. The young man having trouble with the suitcases could easily be said to be the first conflict since he is taking care of the luggage for both of them and the train rocking creates a problem. However, the first conflict between the husband and wife starts when he corrects her on the time, very subtly, but it is enough to get the argument moving.

4. The dialogue in this story is particularly effective. Much of the story is made up of the dialogue, and even the monosyllabic responses of “Well” and “My” develop the characters and their relationship. The dialogue is particularly effective at advancing the plot. For example, the wife, after being corrected about the time, says that “It seems like longer,” which the husband takes to mean correcting him on the time, but the wife is expressing the feeling of lateness, judged by the time of day and more importantly, the quality of the time they have spent together. Indeed, looking at their relationship, it does appear to be “getting dark early.”

5. In the first few pages, the dialogue tells us how long they have been married, what time it is, the time of year, the husband, the names of her bridesmaids, the color dress they wore, etc. The key here is to illustrate how the dialogue does not have to say any of these things. It could easily and more tediously been accomplished in the narrative, but the story weaves the details into the dialogue to give it a more depth.

6. No, they do not, and it is the subtext that builds and enhances the dialogue as the story continues. For example, when the husband starts to comment about the attractive bridesmaid, the wife replies, “Oh, really?…Funny…” and precedes to describe her as tired-looking, pulling the gossip from other people as evidence. What she really wants to say is that it bothers her that her husband is commenting on the attractiveness of another girl. We can feel this as she continues to say, “I’m terribly glad you thought so,” which is the exact opposite. The husband, similarly, does not come out and say what he means right away about the sister, Ellie, or the new hat, or later when he asks about their plans later that evening.

7. The dialogue has built a context at this point. It has firmly established the ability to introduce new information, and the dynamic of the relationship has been very back and forth. At this point, the story created a context for Louise gradually, which allows for Joe Brooks to be mentioned, almost as a counterbalance to the ever-changing scales of the fight. The key point to illustrate here is how the story uses prior material to lead it in a new direction, which is how the husband brings up moments later the correspondence between the wife and her friends. Going back to the three expectations of dialogue, this continually advances plot as we learn more and more about Joe Brooks (he’s a travel salesman, he corresponds with her, he makes a lot of money,

8. In the beginning, the mirrored dialogue seems the appropriate start of the seen, at least to the husband, who does not know what else to say. At the end, it has established a context from the story to show that ‘here we are’ reflects on the state of their relationship, the fact that it ebbs and flows between fights, that this is how it has been as the main conflict is the story comes from the newlyweds trying to avoid fighting, agreeing that they will never fight again.

