

This selection also appears in *Elements of Literature*.

The Landlady by Roald Dahl

LITERARY FOCUS: FORESHADOWING

A wedding celebration comes to an abrupt end as a violent storm rages through a village. Is this occurrence just a weather event, or might it hint at trouble ahead? Writers sometimes use clues or hints like this to suggest events that will happen later in their stories. Using clues or hints this way is called **foreshadowing**. Foreshadowing helps to build a feeling of suspense in the reader. It is an important element in tales of mystery and danger such as “The Landlady.”

READING SKILLS: PREDICTING

When you make a **prediction**, or guess, about a story, you take note of the details you’re given and try to figure out what will happen later. As you read “The Landlady,” you will discover that the writer has used foreshadowing. Those clever clues will also help you make predictions. You may want to record your predictions in this chart as you read the story.

Clues	Predictions
Billy sees a notice in the window of a boardinghouse.	
When he presses the bell, a woman answers instantly.	
There are no hats or coats in the hall.	
The names in the guest book seem familiar to Billy.	
The parrot and the dog are stuffed.	
The tea has an unpleasant taste.	

SKILLS FOCUS

Literary Skills
Understand foreshadowing.

Reading Skills
Make predictions.

The Landlady

Roald Dahl

Illustration by Krysten Brooker.

Billy Weaver had traveled down from London on the slow afternoon train, with a change at Reading on the way, and by the time he got to Bath, it was about nine o'clock in the evening, and the moon was coming up out of a clear starry sky over the houses opposite the station entrance. But the air was deadly cold and the wind was like a flat blade of ice on his cheeks.

“Excuse me,” he said, “but is there a fairly cheap hotel not too far away from here?”

10 “Try The Bell and Dragon,” the porter¹ answered, pointing down the road. “They might take you in. It’s about a quarter of a mile along on the other side.”

IDENTIFY

Pause at line 7. Circle the name of the **character** who is introduced in this passage. Underline details that establish the **setting**.

1. **porter** *n.*: person hired to carry luggage.

“The Landlady” from *Kiss, Kiss* by Roald Dahl. Copyright © 1959 by Roald Dahl. Reproduced by permission of David Higham Associates.

Notes

INFER

Re-read lines 20–27. How would you describe Billy's mood?

VISUALIZE

Underline details in lines 37–58 that make the boardinghouse seem inviting and comfortable.

Billy thanked him and picked up his suitcase and set out to walk the quarter-mile to The Bell and Dragon. He had never been to Bath before. He didn't know anyone who lived there. But Mr. Greenslade at the head office in London had told him it was a splendid town. "Find your own lodgings," he had said, "and then go along and report to the branch manager as soon as you've got yourself settled."

20 Billy was seventeen years old. He was wearing a new navy-blue overcoat, a new brown trilby hat,² and a new brown suit, and he was feeling fine. He walked briskly down the street. He was trying to do everything briskly these days. Briskness, he had decided, was the one common characteristic of all successful businessmen. The big shots up at the head office were absolutely fantastically brisk all the time. They were amazing.

There were no shops on this wide street that he was walking along, only a line of tall houses on each side, all of
30 them identical. They had porches and pillars and four or five steps going up to their front doors, and it was obvious that once upon a time they had been very swanky residences. But now, even in the darkness, he could see that the paint was peeling from the woodwork on their doors and windows and that the handsome white facades³ were cracked and blotchy from neglect.

Suddenly, in a downstairs window that was brilliantly illuminated by a street lamp not six yards away, Billy caught sight of a printed notice propped up against the glass in
40 one of the upper panes. It said "Bed and Breakfast." There was a vase of yellow chrysanthemums, tall and beautiful, standing just underneath the notice.

He stopped walking. He moved a bit closer. Green curtains (some sort of velvety material) were hanging down

2. **trilby hat:** soft hat with the top deeply indented.

3. **facades** (fə·sādz') *n.*: fronts of buildings.

FLUENCY

Re-read the boxed passage, lines 72–88, aloud. Underline details in the passage that build **suspense**. Read the passage aloud, and emphasize those words and phrases as you read.

INTERPRET

What does the comparison of the landlady to a jack-in-the-box suggest about her (lines 90–91)?

INFER

Re-read lines 103–106. What is strange about the landlady's responses to Billy's comments?

peculiar manner by the small notice that was there. BED AND BREAKFAST, it said. BED AND BREAKFAST, BED AND BREAKFAST, BED AND BREAKFAST. Each word was like a large black eye staring at him through the glass, holding him, compelling him, forcing him to stay where he was and not to walk away from that house, and the next thing he knew, he was actually moving across from the window to the front door of the house, climbing the steps that led up to it, and reaching for the bell.

He pressed the bell. Far away in a back room he heard it ringing, and then *at once*—it must have been at once because he hadn't even had time to take his finger from the bell button—the door swung open and a woman was standing there.

Normally you ring the bell and you have at least a half-minute's wait before the door opens. But this dame was like a jack-in-the-box. He pressed the bell—and out she popped! It made him jump.

She was about forty-five or fifty years old, and the moment she saw him, she gave him a warm, welcoming smile.

"*Please* come in," she said pleasantly. She stepped aside, holding the door wide open, and Billy found himself automatically starting forward. The compulsion or, more accurately, the desire to follow after her into that house was extraordinarily strong.

"I saw the notice in the window," he said, holding himself back.

"Yes, I know."

"I was wondering about a room."

"It's *all* ready for you, my dear," she said. She had a round pink face and very gentle blue eyes.

“I was on my way to The Bell and Dragon,” Billy told her. “But the notice in your window just happened to catch my eye.”

110 “My dear boy,” she said, “why don’t you come in out of the cold?”

“How much do you charge?”

“Five and sixpence a night, including breakfast.”

It was fantastically cheap. It was less than half of what he had been willing to pay.

“If that is too much,” she added, “then perhaps I can reduce it just a tiny bit. Do you desire an egg for breakfast? Eggs are expensive at the moment. It would be sixpence less without the egg.”

120 “Five and sixpence is fine,” he answered. “I should like very much to stay here.”

“I knew you would. Do come in.”

Notes _____

INFER

The landlady tells Billy that she knew he would stay at her bed and breakfast (line 122). Why do you think the landlady is so certain about Billy’s intentions?

PREDICT

There are no other guests in the boardinghouse (lines 129–130). What does this clue foreshadow?

INFER

Pause at line 141. Why do you think the landlady has chosen Billy to be her guest?

IDENTIFY

Re-read lines 143–152. Underline the things the landlady says and does that seem unusual or out of the ordinary.

She seemed terribly nice. She looked exactly like the mother of one’s best school friend welcoming one into the house to stay for the Christmas holidays. Billy took off his hat and stepped over the threshold.

“Just hang it there,” she said, “and let me help you with your coat.”

130 There were no other hats or coats in the hall. There were no umbrellas, no walking sticks—nothing.

“We have it all to ourselves,” she said, smiling at him over her shoulder as she led the way upstairs. “You see, it isn’t very often I have the pleasure of taking a visitor into my little nest.”

The old girl is slightly dotty,⁹ Billy told himself. But at five and sixpence a night, who cares about that? “I should’ve thought you’d be simply swamped with applicants,” he said politely.

140 “Oh, I am, my dear, I am, of course I am. But the trouble is that I’m inclined to be just a teeny-weeny bit choosy and particular—if you see what I mean.”

“Ah, yes.”

150 “But I’m always ready. Everything is always ready day and night in this house just on the off chance that an acceptable young gentleman will come along. And it is such a pleasure, my dear, such a very great pleasure when now and again I open the door and I see someone standing there who is just exactly right.” She was halfway up the stairs, and she paused with one hand on the stair rail, turning her head and smiling down at him with pale lips. “Like you,” she added, and her blue eyes traveled slowly all the way down the length of Billy’s body, to his feet, and then up again.

On the second-floor landing she said to him, “This floor is mine.”

9. dotty adj.: crazy.

They climbed up another flight. “And this one is *all* yours,” she said. “Here’s your room. I do hope you’ll like it.” She took him into a small but charming front bedroom, switching on the light as she went in.

160 “The morning sun comes right in the window, Mr. Perkins. It *is* Mr. Perkins, isn’t it?”

“No,” he said. “It’s Weaver.”

“Mr. Weaver. How nice. I’ve put a water bottle between the sheets to air them out, Mr. Weaver. It’s such a comfort to have a hot-water bottle in a strange bed with clean sheets, don’t you agree? And you may light the gas fire at any time if you feel chilly.”

170 “Thank you,” Billy said. “Thank you ever so much.” He noticed that the bedspread had been taken off the bed and that the bedclothes had been neatly turned back on one side, all ready for someone to get in.

“I’m so glad you appeared,” she said, looking earnestly into his face. “I was beginning to get worried.”

“That’s all right,” Billy answered brightly. “You mustn’t worry about me.” He put his suitcase on the chair and started to open it.

“And what about supper, my dear? Did you manage to get anything to eat before you came here?”

180 “I’m not a bit hungry, thank you,” he said. “I think I’ll just go to bed as soon as possible because tomorrow I’ve got to get up rather early and report to the office.”

“Very well, then. I’ll leave you now so that you can unpack. But before you go to bed, would you be kind enough to pop into the sitting room on the ground floor and sign the book? Everyone has to do that because it’s the law of the land, and we don’t want to go breaking any laws at *this* stage in the proceedings, do we?” She gave him a little

Notes _____

CONNECT

Pause at line 170. If you were Billy, would you be worried? Tell why or why not.

IDENTIFY

Pause at line 188. How would you describe the landlady's personality? Explain.

IDENTIFY

Circle the words in lines 189–194 that show what Billy thinks of the landlady.

INTERPRET

Pause at line 201. Do you agree that Billy is lucky? Explain.

wave of the hand and went quickly out of the room and closed the door.

190 Now, the fact that his landlady appeared to be slightly off her rocker didn't worry Billy in the least. After all, she not only was harmless—there was no question about that—but she was also quite obviously a kind and generous soul. He guessed that she had probably lost a son in the war, or something like that, and had never gotten over it.

200 So a few minutes later, after unpacking his suitcase and washing his hands, he trotted downstairs to the ground floor and entered the living room. His landlady wasn't there, but the fire was glowing in the hearth, and the little dachshund was still sleeping soundly in front of it. The room was wonderfully warm and cozy. I'm a lucky fellow, he thought, rubbing his hands. This is a bit of all right.

He found the guest book lying open on the piano, so he took out his pen and wrote down his name and address. There were only two other entries above his on the page, and as one always does with guest books, he started to read them. One was a Christopher Mulholland from Cardiff. The other was Gregory W. Temple from Bristol.

That's funny, he thought suddenly. Christopher Mulholland. It rings a bell.

210 Now where on earth had he heard that rather unusual name before?

Was it a boy at school? No. Was it one of his sister's numerous young men, perhaps, or a friend of his father's? No, no, it wasn't any of those. He glanced down again at the book.

Christopher Mulholland
231 Cathedral Road, Cardiff

Gregory W. Temple
27 Sycamore Drive, Bristol

220

As a matter of fact, now he came to think of it, he wasn't at all sure that the second name didn't have almost as much of a familiar ring about it as the first.

"Gregory Temple?" he said aloud, searching his memory. "Christopher Mulholland? . . ."

"Such charming boys," a voice behind him answered, and he turned and saw his landlady sailing into the room with a large silver tea tray in her hands. She was holding it well out in front of her, and rather high up, as though the tray were a pair of reins on a frisky horse.

230

"They sound somehow familiar," he said.

"They do? How interesting."

"I'm almost positive I've heard those names before somewhere. Isn't that odd? Maybe it was in the newspapers. They weren't famous in any way, were they? I mean famous cricketers¹⁰ or footballers or something like that?"

"Famous," she said, setting the tea tray down on the low table in front of the sofa. "Oh no, I don't think they were famous. But they were incredibly handsome, both of them, I can promise you that. They were tall and young and handsome, my dear, just exactly like you."

240

Once more, Billy glanced down at the book. "Look here," he said, noticing the dates. "This last entry is over two years old."

"It is?"

"Yes, indeed. And Christopher Mulholland's is nearly a year before that—more than *three years* ago."

"Dear me," she said, shaking her head and heaving a dainty little sigh. "I would never have thought it. How time does fly away from us all, doesn't it, Mr. Wilkins?"

250

"It's Weaver," Billy said. "W-e-a-v-e-r."

IDENTIFY

What odd thing has Billy discovered in the guest book (lines 208–224)?

Handwriting lines for the 'IDENTIFY' section.

COMPARE & CONTRAST

Pause at line 240. According to the landlady, how does Billy resemble the previous guests?

Handwriting lines for the 'COMPARE & CONTRAST' section.

10. cricketers n.: people who play cricket, a game that is popular in Great Britain.

“How amusing,” she said. “But come over here now, dear, and sit down beside me on the sofa and I’ll give you a nice cup of tea and a ginger biscuit¹² before you go to bed.”

270 “You really shouldn’t bother,” Billy said. “I didn’t mean you to do anything like that.” He stood by the piano, watching her as she fussed about with the cups and saucers. He noticed that she had small, white, quickly moving hands and red fingernails.

“I’m almost positive it was in the newspapers I saw them,” Billy said. “I’ll think of it in a second. I’m sure I will.”

There is nothing more tantalizing¹³ than a thing like this that lingers just outside the borders of one’s memory. He hated to give up.

280 “Now wait a minute,” he said. “Wait just a minute. Mulholland . . . Christopher Mulholland . . . wasn’t *that* the name of the Eton¹⁴ schoolboy who was on a walking tour through the West Country, and then all of a sudden . . .”

“Milk?” she said. “And sugar?”

“Yes, please. And then all of a sudden . . .”

290 “Eton schoolboy?” she said. “Oh no, my dear, that can’t possibly be right, because *my* Mr. Mulholland was certainly not an Eton schoolboy when he came to me. He was a Cambridge¹⁵ undergraduate. Come over here now and sit next to me and warm yourself in front of this lovely fire. Come on. Your tea’s all ready for you.” She patted the empty place beside her on the sofa, and she sat there smiling at Billy and waiting for him to come over.

12. **biscuit** (bis'kit) *n.*: British term meaning “cookie.”

13. **tantalizing** (tan'tə·liz'in) *adj.*: teasing by remaining unavailable or by withholding something desired by someone; tempting. (In Greek mythology, Tantalus was a king condemned after death to stand in water that moved away whenever he tried to drink it and to remain under branches of fruit that were just out of reach.)

14. **Eton**: boys' prep school near London.

15. **Cambridge**: famous university in England.

Notes _____

PREDICT

Billy seems about to remember why Christopher Mulholland's name was in the newspaper (line 283). What do you think he's about to say before he's interrupted by the landlady?

INFER

Pause at line 291. Why do you think the landlady keeps interrupting Billy?

INFER

Pause at line 306. What might the strange smell indicate?

PREDICT

Re-read lines 307–315. What do you guess has happened to the two guests?

IDENTIFY

Circle the words in lines 321–331 that indicate the landlady’s interest in her guests’ appearance.

He crossed the room slowly and sat down on the edge of the sofa. She placed his teacup on the table in front of him.

“*There we are,*” she said. “How nice and cozy this is, isn’t it?”

Billy started sipping his tea. She did the same. For half a minute or so, neither of them spoke. But Billy knew that she was looking at him. Her body was half turned toward him, and he could feel her eyes resting on his face, watching him over the rim of her teacup. Now and again, he caught a whiff of a peculiar smell that seemed to emanate¹⁶ directly from her person. It was not in the least unpleasant, and it reminded him—well, he wasn’t quite sure what it reminded him of. Pickled walnuts? New leather? Or was it the corridors of a hospital?

At length, she said, “Mr. Mulholland was a great one for his tea. Never in my life have I seen anyone drink as much tea as dear, sweet Mr. Mulholland.”

“I suppose he left fairly recently,” Billy said. He was still puzzling his head about the two names. He was positive now that he had seen them in the newspapers—in the headlines.

“Left?” she said, arching her brows. “But my dear boy, he never left. He’s still here. Mr. Temple is also here. They’re on the fourth floor, both of them together.”

Billy set his cup down slowly on the table and stared at his landlady. She smiled back at him, and then she put out one of her white hands and patted him comfortingly on the knee. “How old are you, my dear?” she asked.

“Seventeen.”

“Seventeen!” she cried. “Oh, it’s the perfect age! Mr. Mulholland was also seventeen. But I think he was a trifle shorter than you are; in fact I’m sure he was, and his teeth

16. emanate (em’ə·nāt’) v.: come forth.

weren't *quite* so white. You have the most beautiful teeth, Mr. Weaver, did you know that?"

"They're not as good as they look," Billy said. "They've got simply masses of fillings in them at the back."

330 "Mr. Temple, of course, was a little older," she said, ignoring his remark. "He was actually twenty-eight. And yet I never would have guessed it if he hadn't told me, never in my whole life. There wasn't a *blemish* on his body."

"A what?" Billy said.

"His skin was *just* like a baby's."

There was a pause. Billy picked up his teacup and took another sip of his tea; then he set it down again gently in its saucer. He waited for her to say something else, but she seemed to have lapsed into another of her silences. He sat there staring straight ahead of him into the far corner of the room, biting his lower lip.

340 "That parrot," he said at last. "You know something? It had me completely fooled when I first saw it through the window. I could have sworn it was alive."

"Alas, no longer."

"It's most terribly clever the way it's been done," he said. "It doesn't look in the least bit dead. Who did it?"

"I did."

"*You* did?"

350 "Of course," she said. "And have you met my little Basil as well?" She nodded toward the dachshund curled up so comfortably in front of the fire. Billy looked at it. And suddenly, he realized that this animal had all the time been just as silent and motionless as the parrot. He put out a hand and touched it gently on the top of its back. The back was hard and cold, and when he pushed the hair to one side with his fingers, he could see the skin underneath, grayish black and dry and perfectly preserved.

INFER

Pause at line 327. Why do you think Billy tells the landlady about his fillings?

PREDICT

Pause at line 339. Billy seems to be thunderstruck by a sudden realization about the landlady. What do you think Billy is going to do?

IDENTIFY

Re-read lines 340–356. Underline the horrifying things the landlady reveals about her activities.

INTERPRET

In lines 357–359, we learn that Billy looks at the landlady with admiration. Do you think his admiration is sincere or fake? Explain.

PREDICT

Pause at line 365. What do you think will happen to Billy?

“Good gracious me,” he said. “How absolutely fascinating.” He turned away from the dog and stared with deep admiration at the little woman beside him on the sofa. “It
360 must be most awfully difficult to do a thing like that.”

“Not in the least,” she said. “I stuff all my little pets myself when they pass away. Will you have another cup of tea?”

“No, thank you,” Billy said. The tea tasted faintly of bitter almonds, and he didn’t much care for it.

“You did sign the book, didn’t you?”

“Oh, yes.”

“That’s good. Because later on, if I happen to forget what you were called, then I could always come down here
370 and look it up. I still do that almost every day with Mr. Mulholland and Mr. . . . Mr. . . .”

“Temple,” Billy said, “Gregory Temple. Excuse my asking, but haven’t there been any other guests here except them in the last two or three years?”

Holding her teacup high in one hand, inclining her head slightly to the left, she looked up at him out of the corners of her eyes and gave him another gentle little smile.

“No, my dear,” she said. “Only you.”

Illustration by Krysten Brooker.

The Landlady

Prediction Chart “The Landlady” is fun to read because it is full of **foreshadowing clues** that build suspense. In the chart below, read each clue from the story, and then explain what prediction you made based on each clue.

Literary Skills
Analyze foreshadowing.

Clues	Prediction
“But the air was deadly cold and the wind was like a flat blade of ice on his cheeks.” (lines 5–7)	
“Each word was like a large black eye staring at him . . . , holding him, compelling him, forcing him to stay where he was. . . .” (lines 77–79)	
““You see, it isn’t very often I have the pleasure of taking a visitor into my little nest.” (lines 132–134)	
“Now where on earth had he heard that rather unusual name before?” (lines 210–211)	
“Now and again, he caught a whiff of a peculiar smell that seemed to emanate directly from her person.” (lines 301–303)	
““I stuff all my little pets myself when they pass away.” (lines 361–362)	
“The tea tasted faintly of bitter almonds, and he didn’t much care for it.” (lines 364–365)	

Skills Review

The Landlady

COMPREHENSION

Reading Comprehension Answer each question below.

1. Why is Billy drawn to the window of the boardinghouse?

2. Why does Billy decide to stay at the boardinghouse?

3. What makes Billy assume that the landlady is harmless?

4. How does Billy react to the names in the guest book?

5. What does Billy discover about the landlady's pets?

6. What does the taste of bitter almonds suggest about the tea?

IDENTIFY

Details in lines 275–285 that show Alfonso is upset include “with his head down”; “slamming the screen door behind him”; “Alfonso screamed for [the sparrow] to scam”; “trudging slowly”; and “Shame colored his face.”

Page 16

PREDICT

Possible predictions: Sandra won’t care about the bike, and they’ll have fun without it; Ernie will offer his bike at the last minute, and Alfonso and Sandra will ride together.

IDENTIFY

Possible response: The climax, when the outcome of the main conflict is decided, occurs when Ernie offers Alfonso his bike.

Page 17

EXTEND

Answers will vary. Two possible endings: (1) Alfonso could apologize to Sandra for not bringing a bike but suggest instead that they go for a walk. She would forgive him and agree to go on a walk. (2) Alfonso could explain the situation to Sandra. Then she would laugh and fix the bike chain, muttering how boys can’t fix anything. Then they would go for a ride with her on the crossbar.

Page 18

■ Possible Answers to Skills Practice

Plot Diagram (page 18)

Basic Situation and Conflict: Alfonso meets Sandra and asks her to go bike riding, but he has only one bike.

Complications (problems, events): Ernie won’t lend Alfonso his bike; Alfonso breaks the chain on his bike. Alfonso goes to Sandra’s house to tell her they can’t go bike riding.

Climax: Ernie arrives in time to lend Alfonso his bike.

Resolution: Alfonso and Sandra go bike riding.

■ Possible Answers to Skills Review

Vocabulary and Comprehension (page 19)

- A. 1. sullen
2. apparent
3. emerged

- B. 1. Alfonso and Sandra meet when Alfonso helps Sandra’s brother untangle his pants from a barbed-wire fence.
2. Alfonso and Ernie fight over Sandra because Ernie thinks she might be one of the girls who stood him up.
3. The conflict Alfonso faces when his bicycle chain breaks is that he now has no bike to take Sandra riding.
4. (1) Ernie lets Alfonso borrow his bike because he wants to help his little brother out;
(2) When Ernie sees that Sandra was not the girl who stood him up, he agrees to lend his bike to Alfonso.

The Landlady, page 20

Page 21

IDENTIFY

The name of the character is Billy Weaver. Possible details that establish the setting: “traveled down from London on the slow afternoon train”; “nine o’clock in the evening”; “the moon was coming up out of a clear starry sky over the houses opposite the station entrance”; “the air was deadly cold and the wind was like a flat blade of ice on his cheeks.”

Page 22

INFER

Possible response: Billy’s mood could be described as upbeat or eager.

VISUALIZE

Details that make the boardinghouse seem inviting and comfortable: “There was a vase of yellow chrysanthemums, tall and beautiful, standing just underneath the notice”; “Green curtains (some sort of velvety material) were hanging down on either side of the window”; “the first thing he saw was a bright fire burning in the hearth”; “in front of the fire, a pretty little dachshund was curled up asleep with its nose tucked into its belly”; [The room] “was filled with pleasant furniture”; “There was a baby grand piano and a big sofa and several plump armchairs.”

Page 23

IDENTIFY

Details that describe the benefits of staying at the pub: “a pub would be more congenial”; “There would be beer and darts”; “lots of people to talk to”; “it would probably be a good bit cheaper, too.”

PREDICT

Answers will vary.

Page 24

FLUENCY

Details that build suspense: “And now a queer thing happened to him”; “when all at once his eye was caught and held”; “holding him, compelling him, forcing him.”

INTERPRET

Possible response: The comparison of the landlady to a jack-in-the-box suggests that she was waiting for him.

INFER

The landlady’s responses to Billy’s comments are strange because they indicate that she has been watching Billy secretly. She also knows that Billy will stay when even Billy himself is unsure.

Page 25

INFER

Possible responses: The landlady is certain that Billy will stay at her bed and breakfast because her prices are very low and she has a strange power over him.

Page 26

PREDICT

Possible response: This clue foreshadows that there will be something mysterious and eerie about the boardinghouse.

INFER

Possible response: The landlady has chosen Billy to be her guest and companion because she is lonely.

IDENTIFY

Possible responses: “Everything is always ready day and night”; “I see someone standing there who is just *exactly* right”; “her blue eyes traveled slowly all the way down the length of Billy’s body.”

Page 27

CONNECT

Answers will vary. Possible responses: (1) Yes, I would be worried because it is strange that the landlady was expecting me and that everything is prepared for my arrival. I would also find it strange that no other guests were staying in this comfortable and cheap boardinghouse. (2) No, I would not be worried because the landlady seems like a sweet lady who runs a comfortable and inviting boardinghouse.

Page 28

IDENTIFY

Possible responses: (1) The landlady’s personality is nice and welcoming because she is making an effort to make Billy as comfortable as possible. (2) The landlady’s personality is creepy and weird because she seems to be keeping a secret and says some

things that don’t make sense, such as, “Everyone has to do that because it’s the law of the land, and we don’t want to go breaking any laws at *this* stage in the proceedings, do we?”

IDENTIFY

The words in lines 189–194 that show what Billy thinks of the landlady: “appeared to be slightly off her rocker didn’t worry Billy”; “she not only was harmless”; “she was also quite obviously a kind and generous soul”; “had probably lost a son in the war . . . and had never gotten over it.”

INTERPRET

Answers will vary. Possible responses: (1) Yes, I agree that Billy is lucky because he has discovered a comfortable and inexpensive bed and breakfast. (2) No, I don’t agree that Billy is lucky because he does not realize that something bad is about to happen to him.

Page 29

IDENTIFY

The odd thing that Billy has discovered in the guest book is that he recognizes the two other guest names but cannot recall why he remembers them.

COMPARE & CONTRAST

According to the landlady, Billy resembles the previous guests because he is “tall and young and handsome.”

Page 30

INFER

Answers will vary. Possible responses for why the landlady keeps forgetting Billy’s last name: (1) She has a bad memory; (2) She expected a guest named Mr. Wilkins to arrive and continues to think that Billy is that man; (3) Billy’s name doesn’t matter to her because she’s interested only in his body.

CLARIFY

In lines 257–264, Billy is trying to figure out why he recognizes the two names in the guest book. He reveals that the two names are somehow connected historically.

Page 31

PREDICT

Answers will vary. Possible response: Billy was about to say, “And then all of a sudden he disappeared.”

INFER

Possible responses: I think that the landlady keeps interrupting Billy because (1) she does not want Billy to find out the truth about the names in the guest book; (2) she does not want to remember the two men whose names are in the guest book.

Page 32

INFER

Possible responses: The strange smell might indicate that the landlady is very old or that there are some other old and smelly things in her boardinghouse.

PREDICT

Answers will vary. Possible responses: The two guests (1) died on the fourth floor; (2) like the house so much that they decided to stay; (3) are kept hostage by the landlady.

IDENTIFY

The words in lines 321–331 that indicate the landlady’s interest in her guests’ appearance: “it’s the perfect age”; “I think he was a trifle shorter than you are”; “his teeth weren’t *quite* so white”; “You have the most beautiful teeth.”

Page 33

INFER

Possible responses: Billy tells the landlady about his fillings because (1) he is being polite and does not want to brag; (2) he is starting to feel uneasy about her interest in his teeth.

PREDICT

Possible predictions: Billy will (1) ask the landlady how she knows that Mr. Temple did not have a blemish on his entire body; (2) run away; (3) become afraid and call the police.

IDENTIFY

The horrifying item the landlady reveals about her activities in lines 340–356: she stuffed both the parrot and the dachshund.

Page 34

INTERPRET

Most students will say that Billy looks at the landlady with fake admiration because he dreads making her angry.

PREDICT

Possible responses: (1) Billy will end up like the other two guests; (2) Billy will escape and run away from the bed and breakfast.

■ Possible Answers to Skills Practice

Prediction Chart (page 35)

1. This clue led me to predict that Billy will face danger.
2. This passage made me think that the bed and breakfast would capture Billy and hold him as if it were a prison.
3. This clue made me think that the landlady was like a spider that traps bugs in its web.

4. This clue led me to predict that Billy would eventually figure out the connection between the previous guests and the landlady.
5. This sentence made me predict that the landlady would turn out to be inhuman, or an alien.
6. This clue led me to predict that the landlady is peculiar and that she would want to stuff Billy when he passed away.
7. This passage made me think that the tea would poison Billy and he would wind up like the stuffed animals.

■ Possible Answers to Skills Review

Comprehension (page 36)

1. Billy is drawn to the window of the boardinghouse because it is lit by a street lamp and has a vase of beautiful yellow flowers and green velvet drapes.
2. Billy decides to stay at the boardinghouse because it is warm, inviting, comfortable, and cheap.
3. Billy assumes that the landlady is harmless because she is very nice and too old to cause him harm.
4. At first, Billy is mildly interested in the names in the guest book, but after some time he becomes fully absorbed in trying to figure out why he remembers them.
5. Billy discovers that the landlady’s pets are all stuffed.
6. The taste of bitter almonds suggests that the tea might be poisoned.

Orpheus and the Underworld, page 37

Page 38

IDENTIFY

The two different names given for the place being described are “Hades” and “the Underworld.”

IDENTIFY

To get across the river Styx to the Underworld, someone would need a penny in his or her mouth to pay the boatman.

Page 39

RETELL

According to the story, after a person dies he or she is led by Mercury in front of King Pluto and Queen Proserpina. If the person had led a good life, Pluto would send the person to the beautiful part of Hades. If the person had led a bad life, Pluto would give the person some terrible labor to perform.