

The Hundred Dresses-1

El Bsoor Esler

BEFORE YOU READ

- How do we judge the people around us — by their money, wealth and possessions? Or is there something of more enduring value to look for in a person?

This story is a sensitive account of how a poor young girl is judged by her classmates. Wanda Petronski is a young Polish girl who goes to school with other American children in an American town. These other children see Wanda as 'different' in many ways. Can you guess how they treat her?

Read the information in the box below. Find out more about this community (or about a related topic) from an encyclopedia, or the Internet.

The Polish-American Community in the United States

The first Polish immigrants arrived in America in 1608, but the largest wave of Polish immigration occurred in the early twentieth century, when more than one million Poles migrated to the United States. The Polish State did not exist at that time, and the immigrants were identified according to their country of origin rather than to ethnicity. They were identified as Russian Poles, German Poles and Austrian Poles.

One of the most notable Polish-American communities is in Chicago and its suburbs; so Chicago is sometimes called the second largest 'Polish' city in the world, next only to Warsaw, the capital of Poland. Polish-Americans were sometimes discriminated against in the United States, as were the Irish, Italians, and Jews.

According to the United States 2000 Census, 667,414 Americans of age five years and older reported Polish as the language spoken at home, which is about 1.4 per cent of the people who speak languages other than English, or 0.25 per cent of the U.S. population.

TODAY, Monday, Wanda Petronski was not in her seat. But nobody, not even Peggy and Madeline, the girls who started all the fun, noticed her absence. Usually Wanda sat in the seat next to the last seat in the last row in Room Thirteen. She sat in the corner of the room where the rough boys who did not make good marks sat, the corner of the room where there was most scuffling of feet, most roars of laughter when anything funny was said, and most mud and dirt on the floor.

scuffling of feet
noisy, dragging
movements of the
feet on the ground

Wanda did not sit there because she was rough and noisy. On the contrary, she was very quiet and rarely said anything at all. And nobody had ever heard her laugh out loud. Sometimes she twisted her mouth into a crooked sort of smile, but that was all.

Nobody knew exactly why Wanda sat in that seat, unless it was because she came all the way from Boggins Heights and her feet were usually caked with dry mud. But no one really thought much about Wanda Petronski, once she sat in the corner of the room.

The time when they thought about Wanda was outside of school hours — at noon-time when they were coming back to school or in the morning early before school began, when groups of two or three, or even more, would be talking and laughing on their way to the school yard.

Then, sometimes, they waited for Wanda — to have fun with her.

The next day, Tuesday, Wanda was not in school, either. And nobody noticed her absence again.

But on Wednesday, Peggy and Maddie, who sat down front with other children who got good marks and who didn't track in a whole lot of mud, did notice that Wanda wasn't there. Peggy was the most popular girl in school. She was pretty, she had many pretty clothes and her hair was curly. Maddie was her closest friend. The reason Peggy and Maddie noticed Wanda's absence was because Wanda had made them late to school. They had waited and

First Flight

waited for Wanda, to have some fun with her, and she just hadn't come.

They often waited for Wanda Petronski — to have fun with her.

Oral Comprehension Check

1. Where in the classroom does Wanda sit and why?
2. Where does Wanda live? What kind of a place do you think it is?
3. When and why do Peggy and Maddie notice Wanda's absence?
4. What do you think "to have fun with her" means?

Wanda Petronski. Most of the children in Room Thirteen didn't have names like that. They had names easy to say, like Thomas, Smith or Allen. There was one boy named Bounce, Willie Bounce, and people thought that was funny, but not funny in the same way that Petronski was.

Wanda didn't have any friends. She came to school alone and went home alone. She always wore a faded blue dress that didn't hang right. It was clean, but it looked as though it had never been ironed properly. She didn't have any friends, but a lot of girls talked to her. Sometimes, they surrounded her in the school yard as she stood watching the little girls play hopscotch on the worn hard ground.

"Wanda," Peggy would say in a most courteous manner as though she were talking to Miss Mason. "Wanda," she'd say, giving one of her friends a nudge, "tell us. How many dresses did you say you had hanging up in your closet?"

didn't hang right
didn't fit properly

hopscotch
a game in which children hop into and over squares marked on the ground

nudge
a gentle push

"A hundred," Wanda would say.

"A hundred!" exclaimed all the little girls incredulously, and the little ones would stop playing hopscotch and listen.

incredulously
showing unwillingness to believe

"Yeah, a hundred, all lined up," said Wanda. Then her thin lips drew together in silence.

"What are they like? All silk, I bet," said Peggy.

"Yeah, all silk, all colours."

"Velvet, too?"

"Yeah, velvet too. A hundred dresses," Wanda would repeat stolidly. "All lined up in my closet."

stolidly
not showing any feeling

Then they'd let her go. And then before she'd gone very far, they couldn't help bursting into shrieks and peals of laughter.

A hundred dresses! Obviously, the only dress Wanda had was the blue one she wore every day. So why did she say she had a hundred? What a story!

"How many shoes did you say you had?"

"Sixty pairs. All lined up in my closet."

Cries of exaggerated politeness greeted this. "All alike?"

"Oh, no. Every pair is different. All colours. All lined up."

Peggy, who had thought up this game, and Maddie, her inseparable friend, were always the last to leave. Finally Wanda would move up the street, her eyes dull and her mouth closed, hitching her left shoulder every now and then in the funny way she had, finishing the walk to school alone.

Peggy was not really cruel. She protected small children from bullies. And she cried for hours if she saw an animal mistreated. If anybody had said to her, "Don't you think that is a cruel way to treat Wanda?" she would have been very surprised. Cruel? Why did the girl say she had a hundred dresses? Anybody could tell that that was a lie. Why did she want to lie? And she wasn't just an ordinary person, else why did she have a name like that? Anyway, they never made her cry.

bullies
those who use their strength or power to frighten weaker people

As for Maddie, this business of asking Wanda every day how many dresses and how many hats,

DAILY ASSAM

and how many this and that she had was bothering her. Maddie was poor herself. She usually wore somebody's hand-me-down clothes. Thank goodness, she didn't live up on Boggins Heights or have a funny name.

Sometimes, when Peggy was asking Wanda those questions in that mocking polite voice, Maddie felt embarrassed and studied the marbles in the palm of her hand, rolling them around and saying nothing herself. Not that she felt sorry for Wanda, exactly. She would never have paid any attention to Wanda if Peggy hadn't invented the dresses game. But suppose Peggy and all the others started in on her next? She wasn't as poor as Wanda, perhaps, but she was poor. Of course she would have more sense than to say she had a hundred dresses. Still she would not like for them to begin on her. She wished Peggy would stop teasing Wanda Petronski.

Oral Comprehension Check

1. *In what way was Wanda different from the other children?*
2. *Did Wanda have a hundred dresses? Why do you think she said she did?*
3. *Why is Maddie embarrassed by the questions Peggy asks Wanda? Is she also like Wanda, or is she different?*

Today, even though they had been late to school, Maddie was glad she had not had to make fun of Wanda. She worked her arithmetic problems absent-mindedly. "Eight times eight — let's see..." She wished she had the nerve to write Peggy a note, because she knew she never would have the courage to speak right out to Peggy, to say, "Hey, Peg, let's stop asking Wanda how many dresses she has." When she finished her arithmetic she did start a note to Peggy. Suddenly she paused and shuddered. She pictured herself in the school yard, a new target for Peggy and the girls. Peggy might ask her where she got the dress that she had on, and Maddie would have to say it was one of Peggy's old ones that Maddie's mother had tried to disguise with

hand-me-down clothes

old clothes, handed down by someone else

mocking

here, false; meant to make fun of

embarrassed

ashamed

target

here, a person deliberately chosen for attack

new trimmings so no one in Room Thirteen would recognise it.

If only Peggy would decide of her own accord to stop having fun with Wanda. Oh, well! Maddie ran her hand through her short blonde hair as though to push the uncomfortable thoughts away. What difference did it make? Slowly Maddie tore into bits the note she had started. She was Peggy's best friend, and Peggy was the best-liked girl in the whole room. Peggy could not possibly do anything that was really wrong, she thought.

As for Wanda, she was just some girl who lived up on Boggins Heights and stood alone in the school yard. She scarcely ever said anything to anybody. The only time she talked was in the school yard about her hundred dresses. Maddie remembered her telling about one of her dresses, pale blue with coloured trimmings. And she remembered another that was brilliant jungle green with a red sash. "You'd look like a Christmas tree in that," the girls had said in pretended admiration.

Thinking about Wanda and her hundred dresses all lined up in the closet, Maddie began to wonder who was going to win the drawing and colouring contest. For girls, this contest consisted of designing dresses and for boys, of designing motorboats. Probably Peggy would win the girls' medal. Peggy drew better than anyone else in the room. At least, that's what everybody thought. She could copy a picture in a magazine or some film star's head so that you could almost tell who it was. Oh, Maddie was sure Peggy would win. Well, tomorrow the teacher was going to announce the winners. Then they'd know.

The next day it was drizzling. Maddie and Peggy hurried to school under Peggy's umbrella. Naturally, on a day like this, they didn't wait for Wanda Petronski on the corner of Oliver Street, the street that far, far away, under the railroad tracks and up the hill, led to Boggins Heights. Anyway, they weren't taking chances on being late today, because today was important.

pretended
not real

drizzling
a very light rain was falling

"Do you think Miss Mason will announce the winners today?" asked Peggy.

"Oh, I hope so, the minute we get in," said Maddie. "Of course, you'll win, Peg."

"Hope so," said Peggy eagerly.

The minute they entered the classroom, they stopped short and gasped. There were drawings all over the room, on every ledge and windowsill, dazzling colours and brilliant, lavish designs, all drawn on great sheets of wrapping paper. There must have been a hundred of them, all lined up. These must be the drawings for the contest. They were! Everybody stopped and whistled or murmured admiringly.

As soon as the class had assembled, Miss Mason announced the winners. Jack Beggles had won for the boys, she said, and his design for an outboard motor was on exhibition in Room Twelve, along with the sketches by all the other boys.

"As for the girls," she said, "although just one or two sketches were submitted by most, one girl — and Room Thirteen should be proud of her — this one girl actually drew one hundred designs — all different and all beautiful. In the opinion of the judges, any one of the drawings is worthy of winning the prize. I am very happy to say that Wanda Petronski is the winner of the girls' medal.

lavish
very grand

Unfortunately, Wanda has been absent from school for some days and is not here to receive the applause that is due to her. Let us hope she will be back tomorrow. Now class, you may file around the room quietly and look at her exquisite drawings."

The children burst into applause, and even the boys were glad to have a chance to stamp on the floor, put their fingers in their mouths and whistle, though they were not interested in dresses.

"Look, Peg," whispered Maddie. "There's that blue one she told us about. Isn't it beautiful?"

"Yes," said Peggy, "And here's that green one. Boy, and I thought I could draw."

exquisite
extremely beautiful
and well-made

**burst into
applause**
suddenly and
spontaneously
clapped hands

Oral Comprehension Check

1. Why didn't Maddie ask Peggie to stop teasing Wanda? What was she afraid of?
2. Who did Maddie think would win the drawing contest? Why?
3. Who won the drawing contest? What had the winner drawn?

Thinking about the Text

1. How is Wanda seen as different by the other girls? How do they treat her?
2. How does Wanda feel about the dresses game? Why does she say that she has a hundred dresses?
3. Why does Maddie stand by and not do anything? How is she different from Peggy? (Was Peggy's friendship important to Maddie? Why? Which lines in the text tell you this?)
4. What does Miss Mason think of Wanda's drawings? What do the children think of them? How do you know?

I. Look at these sentences

(a) She sat in the corner of the room where the rough boys *who did not make good marks sat*, the corner of the room *where there was most scuffling of feet*, ...

(b) The time *when they thought about Wanda* was outside of school hours ...

These italicised clauses help us to identify a set of boys, a place, and a time. They are answers to the questions 'What kind of rough boys?' 'Which corner did she sit in?' and 'What particular time outside of school hours?' They are 'defining' or 'restrictive' relative clauses. (Compare them with the 'non-defining' relative clauses discussed in Unit 1.)

Combine the following to make sentences like those above.

1. This is the bus (what kind of bus?). *It goes to Agra.* (use *which* or *that*)
2. I would like to buy (a) shirt (which shirt?). *(The) shirt is in the shop window.* (use *which* or *that*)
3. You must break your fast *at a particular time* (when?). You see the moon in the sky. (use *when*)
4. Find a word (what kind of word?). *It begins with the letter Z.* (use *which* or *that*)
5. Now find a person (what kind of person). *His or her name begins with the letter Z.* (use *whose*)
6. Then go to a place (what place?). *There are no people whose name begins with Z in that place.* (use *where*)

II. The Narrative Voice

This story is in the 'third person' that is, the narrator is not a participant in the story. But the narrator often seems to tell the story from the point of view of one of the characters in the story. For example, look at the italicised words in this sentence

Thank goodness, she did not live up on Boggins Heights or have a funny name.

Whose thoughts do the words 'Thank goodness' express? Maddie's, who is grateful that although she is poor, she is yet not as poor as Wanda, or as 'different'. (So she does not get teased; she is thankful about that.)

1. **Here are two other sentences from the story. Can you say whose point of view the italicised words express?**

- (i) But on Wednesday, Peggy and Maddie, *who sat down front with other children who got good marks and who didn't track in a whole lot of mud*, did notice that Wanda wasn't there.
- (ii) Wanda Petronski. *Most of the children in Room Thirteen didn't have names like that. They had names easy to say, like Thomas, Smith or Allen.*

2. Can you find other such sentences in the story? You can do this after you read the second part of the story as well.

III. Look at this sentence. The italicised adverb expresses an opinion or point of view.

Obviously, the only dress Wanda had was the blue one she wore every day. (This was obvious to the speaker.)

Other such adverbs are *apparently, evidently, surprisingly, possibly, hopefully, incredibly, luckily*. Use these words appropriately in the blanks in the sentences below. (You may use a word more than once, and more than one word may be appropriate for a given blank.)

1. _____; he finished his work on time.
2. _____, it will not rain on the day of the match.
3. _____, he had been stealing money from his employer.
4. Television is _____ to blame for the increase in violence in society.
5. The children will _____ learn from their mistakes.
6. I can't _____ lend you that much money.
7. The thief had _____ been watching the house for many days.
8. The thief _____ escaped by bribing the jailor.
9. _____, no one had suggested this before.
10. The water was _____ hot.