From first lines for Eng 45

“A salesman who shared his liquor and steered while sleeping… A Cherokee filled with bourbon… A VW no more than a bubble of hashish fumes, captained by a college student…” Jesus Son, Denis Johnson (1992)

“Bill and Arlene Miller were a happy couple. But now and then they felt they alone among their circle had been passed by somehow, leaving Bill to attend to his bookkeeping duties and Arlene occupied with secretarial chores.” 

“Neighbors” from Short Cuts, Raymond Carver (story first published in 1976)

“We were on our way to the colmado for an errand, a beer for my tio, when Rafa stood still and tilted his head, as if listening to a message I couldn’t hear, something beamed in from afar.” Drown, Junot Diaz (1996) 

“You better not never tell nobody but God. It’d kill your mammy.

Dear God, 

I am fourteen years old.”

The Color Purple, Alice Walker (1982)

“They’re out there. 

Black boys in white suits up before me to commit sex acts in the hall and get it mopped up before I can catch them.” One Flew Over the Cuckoo’s Nest, Ken Kesey (1962)

“A couple of days later Pinchot phoned. He said he wanted to go ahead with the screenplay.” Hollywood, Charles Bukowski (1989)

What do you find different about these openings? 

The same?

Given that these books span the last four decades of the 20th Century (1960s to the 90s) what major events were happening in our country/the world? What do we need to think about to consider where these writers are coming from?

For your first night’s reading, write for ten minutes about the craziest and most fun thing(s) you can imagine doing.

While you read the first two stories for Thursday, collect as many lines, sentences, or words that strike you as extraordinary. (At least six.)

