DOCUMENT A: Funny in Farsi

A month before for my birthday, Anek had taken me to the new American fast-food place at Sogo Mall. I was happy that day. I had dreamed all week of hamburgers and French fries and a nice cold soda and the air-conditioning of the place. During the ride to the mall, my arms wrapped around my brother’s waist, the motorcycle sputtering
5 under us, I imagined sitting at one of those shiny plastic tables across from my brother. We’d be pals. After all, it was my birthday—he had to grant me that. We would look like those university students I had seen through the floor-to-ceiling windows, the ones who laughed and sipped at their sodas. Afterward, we would walk into the summer sun with soft-serve sundaes, my brother’s arm around my shoulder.
10		The place was packed, full of students and families clamoring for a taste of American fast food. All around us, people hungrily devoured their meals. I could smell beef cooking on the grill, hear peanut oil bubbling in the deep fryers. I stared at the illuminated menu above the counter.
“What should I get, Anek?”
15	“Don’t worry, kid. I know just what you’d like.”
We waited in line, ordered at the counter, took our tray to an empty booth. Anek said he wasn’t hungry, but I knew he had only enough money to order for me: a small burger and some fries. I decided not to ask him about it. I wasn’t going to piss him off, what with it being my birthday and what with people being so touchy about
20 money ever since Pa died. As we walked to the booth, I told Anek we could share the meal, I probably wouldn’t be able to finish it all myself anyway.
Even though he had been telling me all month about how delicious and great the place was, my brother looked a little uncomfortable. He kept glancing around nervously. It occurred to me then that it was probably his first time there as well. We
25 had on our best clothes that day—Anek in his blue jeans and white polo shirt, me in my khakis and red button-down—but even then I knew our clothes couldn’t compare to the other kids’ clothes.
Their clothes had been bought in the mall; ours had been bought at the weekend bazaar and were cheap imitations of what they wore.
30	Anek stared across the table at me. He smiled. He tousled my hair. “Happy birthday, kid. Eat up.”
“Thanks, Anek.”
I unwrapped the burger. I peeked under the bun at the gray meat, the limp green pickles, the swirl of yellow mustard and red ketchup. Anek stared out the
35 window at the road in front of the mall. For some reason, I suddenly felt like I should eat as quickly as possible so we could get the hell out of there. I didn’t feel so excited any more. And I noticed that the place smelled strange—a scent I’d never encountered before—a bit rancid, like palaa fish left too long in the sun. Later, I would find out it was cheese.

IDE63a_Funny in Farsi_ce

Rattawut Lapcharoensap, At the café lovely, in Sightseeing, 20

Read the whole text.

I.
1. Identify the main characters and say how they are related.

2. What do you learn about the main characters’ family situation and its consequence?

3. “I was happy that day.” (l.2)
Find two elements showing this day is special for the narrator. Explain.

Read the whole text again and focus on the main characters.

II. What words best define their relationship? Justify your choices with a quote for each word.		rivalry / reject / care / indifference / tension

III.
1. Now focus on the place. How had they imagined it? Answer in your own words giving three different elements.

2. Did it match reality? Give three different elements to justify your answer.
3. How did they feel once there? (30 words)

IV.
1. “I could smell beef cooking on the grill, hear peanut oil bubbling in the deep fryers.” (l.11-12)
How does the author make the reader share the narrator’s experience? Find other instances of this technique. Identify and classify them.

2. Read the last paragraph again. How does the narrator’s mood evolve?
The author’s style illustrates this change of mood. Give one technique and find a quote.
