[bookmark: _tbjzt9huq860]“Departure” by Sherwood Anderson
1 Young George Willard got out of bed at four in the morning. It was April and the young tree leaves were just coming out of their buds. The trees along the residence streets in Winesburg are maple and the seeds are winged. When the wind blows they whirl crazily about, filling the air and making a carpet underfoot.

2 George came downstairs into the hotel office carrying a brown leather bag. His trunk was packed for departure. Since two o’clock he had been awake thinking of the journey he was about to take and wondering what he would find at the end of his journey. The boy who slept in the hotel office lay on a cot by the door. His mouth was open and he snored lustily. George crept past the cot and went out into the silent deserted main street. The east was pink with the dawn and long streaks of light climbed into the sky where a few stars still shone.

3 Beyond the last house on Trunion Pike in Winesburg, there is a great stretch of open fields.
The fields are owned by farmers who live in town and drive homeward at evening along Trunion Pike in light creaking wagons. In the fields are planted berries and small fruits. In the late afternoon in the hot summers when the road and the fields are covered with dust, a smoky haze lies over the great flat basin of land. To look across it is like looking out across the sea. In the spring when the land is green the effect is somewhat different. The land becomes a wide green billiard table on which tiny human insects toil up and down.

4 All through his boyhood and young manhood, George Willard had been in the habit of walking on Trunion Pike. He had been in the midst of the great open place on winter nights when it was covered with snow and only the moon looked down at him; he had been there in the fall when bleak winds blew and on summer evenings when the air vibrated with the song of insects. On the April morning he wanted to go there again, to walk again in the silence. He did walk to where the road dipped down by a little stream two miles from town and then turned and walked silently back again. When he got to Main Street clerks were sweeping the sidewalks before the stores. “Hey, you George. How does it feel to be going away?” they asked.

5 The westbound train leaves Winesburg at seven forty-five in the morning. Tom Little is conductor. His train runs from Cleveland to where it connects with a great trunk line railroad with terminals in Chicago and New York. Tom has what in railroad circles is called an “easy run.” Every evening he returns to his family. In the fall and spring he spends his Sundays fishing in Lake Erie. He has a round red face and small blue eyes. He knows the people in the towns along his railroad better than a city man knows the people who live in his apartment building.

6 George came down the little incline from the New Willard House at seven o’clock. Tom
Willard carried his bag. The son had become taller than the father.

7 On the station platform everyone shook the young man’s hand. More than a dozen people waited about. Then they talked of their own affairs. Even Will Henderson, who was lazy and often slept until nine, had got out of bed. George was embarrassed. Gertrude Wilmot, a tall thin woman of fifty who worked in the Winesburg post office, came along the station platform. She had never before paid any attention to George. Now she stopped and put out her hand. In two words she voiced what everyone felt. “Good luck,” she said sharply and then turning went on her way.

8 When the train came into the station George felt relieved. He scampered hurriedly aboard.
Helen White came running along Main Street hoping to have a parting word with him, but he had found a seat and did not see her. When the train started Tom Little punched his ticket, grinned and, although he knew George well and knew on what adventure he was just setting out, made no comment. Tom had seen a thousand George Willards go out of their towns to the city. It was a commonplace enough incident with him. In the car there was a man who had just invited Tom to go on a fishing trip to Sandusky Bay. He wanted to accept the invitation and talk over details.

9 George glanced up and down the car to be sure no one was looking, then took out his pocketbook and counted his money. His mind was occupied with a desire not to appear green. Almost the last words his father had said to him concerned the matter of his behavior when he got to the city. “Be a sharp one,” Tom Willard had said. “Keep your eyes on your money. Be awake. That’s the ticket. Don’t let anyone think you’re a greenhorn.”

10 After George counted his money he looked out of the window and was surprised to see that the train was still in Winesburg.

11 The young man, going out of his town to meet the adventure of life, began to think but he did not think of anything very big or dramatic.

12 He thought of little things—Turk Smollet wheeling boards through the main street of his town in the morning, Butch Wheeler, the lamp lighter of Winesburg, hurrying through the streets on a summer evening and holding a torch in his hand, Helen White standing by a window in the Winesburg post office and putting a stamp on an envelope. 5

13 The young man’s mind was carried away by his growing passion for dreams. One looking at him would not have thought him particularly sharp. With the recollection of little things occupying his mind, he closed his eyes and leaned back in the car seat. He stayed that way for a long time and when he aroused himself and again looked out of the car window, the town of Winesburg had disappeared and his life there had become but a background on which to paint the dreams of his manhood.

Answer Questions 1-9
1. Part A: Early in the morning he plans to leave, how does George feel about his upcoming departure?
· A. He is confident about his future success.
· B. He is regretting the decision to leave.
· C. He is nervous about leaving.
· D. He is thrilled about his future plans.
2. Part B: Which sentence from the passage provides the best evidence to support the answer in Part A?
· A. “Young George Willard got out of bed at four in the morning.”
· B. “George came downstairs into the hotel office carrying a brown leather bag.”
· C. “Since two o’clock he had been awake thinking of the journey he was about to take and wondering what he would find at the end of his journey.”
· D. “George crept past the cot and went out into the silent deserted main street.”

3. Part A: What is the significance of the fact that townspeople have come to the train station to see George off?
· A. It emphasizes that many Winesburg residents think George will find success in the city.
· B. It suggests that to most people of Winesburg, the chance to witness someone leaving is unusual.
· C. It implies that George will stay in touch with those he leaves behind in Winesburg.
· D. It shows that Winesburg residents disapprove of George’s choice.
4. Part B: Based on the passage, which character has a different perspective on George’s departure?
· A. Tom Little, the train conductor who is familiar with the many small towns along his route
· B. Gertrude Wilmot, who works at the local post office handling the mail of the small town
· C. Tom Willard, the father who gives advice on how to handle oneself once in the city
· D. Will Henderson, the resident who appears lazy and unmotivated

5. Which three quotations from the passage best show that the townspeople will continue with their old lives after George leaves to pursue his new life?
· A. “Beyond the last house on Trunion Pike in Winesburg, there is a great stretch of open fields.”
· B. “Tom Willard carried his bag. The son had become taller than the father.”
· C. “On the station platform everyone shook the young man’s hand. More than a dozen people waited about. Then they talked of their own affairs.”
· D. “In two words she voiced what everyone felt. ‘Good luck,’ she said sharply and then turning went on her way.”
· E. “Helen White came running along Main Street hoping to have a parting word with him, but he had found a seat and did not see her.”
· F. “In the car there was a man who had just invited Tom to go on a fishing trip to Sandusky Bay. He wanted to accept the invitation and talk over details.”
· G. “After George counted his money he looked out of the window and was surprised to see that the train was still in Winesburg.”

6. Part A: From the list below, choose the THREE qualities that best describe the character of George Willard as he is presented in the passage.
· A. Clever
· B. Ambitious
· C. Carefree
· D. Inexperienced
· E. Emotional
· F. Artistic
· G. Solitary
7. Part B: Choose THREE details from the text that support each of your selections in Part A.
· A. Likes to walk by himself or feels embarrassed by crowd or platform
· B. His bag was already packed before departure time.
· C. Chooses to leave town and has no regrets
· D. Worries about looking “green” in the city
· E. Knew exactly what to expect during the trip
· F. He is very relaxed as the train departed
· G. Has an emotional reaction as he says goodbye

[bookmark: _GoBack]
8. Which two sentences from the passage best develop a theme of a new beginning?
· A. “It was April and the young tree leaves were just coming out of their buds.”
· B. “The boy who slept in the hotel office lay on a cot by the door. His mouth was open and he snored lustily.”
· C. “George crept past the cot and went out into the silent deserted main street.”
· D. “The east was pink with the dawn and long streaks of light climbed into the sky where a few stars still shone.”
· E. “The fields are owned by farmers who live in town and drive homeward at evening along Trunion Pike in light creaking wagons.”
· F. “In the late afternoon in the hot summers when the road and the fields are covered with dust, a smoky haze lies over the great flat basin of land.”
9. Which statement below best describes how the author’s choices regarding time and structure help advance a theme of the story?
· A. The author contrasts George’s sociable nature to Winesburg’s unfriendliness to suggest that George will be happier elsewhere.
· B. The author highlights the tension between George and his father by having George experience flashbacks about Winesburg while he rests on the train.
· C. The author focuses on the many pleasant things about Winesburg in order to emphasize George’s fear about leaving his home.
· D. The author adopts a slow pace with few notable events in order to illuminate how quiet life is for George in a town like Winesburg.
·

