

Do You Want Fries with That?

He was working the drive-through that day, and in my opinion, he was just a little too cheerful about it.

Before You Read: Vocabulary

Look over the vocabulary, and then complete the activity on the next page.

Wordlist for "Do You Want Fries with That?"		
word	definition	sentence
revelation	revealing or discovering something that was previously unknown	Last night I had a revelation ; I realized that I should become a doctor.
dignity	self-respect	I may not be rich, but at least I have my dignity .
disdain	disrespect	When I found out he had stolen the money, I looked at him with disdain .
Benedict Arnold	A general in the Revolutionary war who switched to the British side (if you call someone a Benedict Arnold, you are calling him or her a traitor)	Kayla is such a Benedict Arnold ; she left our school and transferred to our rival school.
menacing	threatening (as if intending to harm)	When Angela stepped on Bryan's toe, she gave him a menacing look.
inconsiderate	selfish (not thinking of others' feelings)	It was inconsiderate of you to eat in front of me when you knew I was hungry.
rhetorical	when someone asks a question that that they don't intend for you to answer	When I am in trouble my mother always asks me rhetorical questions.

Part 1: Write the correct word in the blanks below.

- | | | |
|--|-----------------|---|
| 1. _____ | revelation | disrespect |
| 2. _____ selfish | dignity | (not thinking of others' feeling
s) |
| 3. _____ | disdain | |
| 4. _____ self-respect | Benedict Arnold | revealing or discovering something
unknown |
| 5. _____ threatening (as if intending to harm) | menacing | |
| 6. _____ when someone asks a question that that they don't intend for you to answer | inconsiderate | |
| 7. _____ A general in the Revolutionary war who switched to the British side (if you call someone a Benedict Arnold, you are calling him or her a traitor) | rhetorical | |

Part 2: Write a **meaningful** sentence for each word.

Before You Read: Discussion/Reflection

In general, do you think that children appreciate their parents/guardians? Do they respect their parents/guardians?

Do you appreciate your parents/guardians? Do you respect your parents/guardians?

While You Read: Literary Term

First Person Point of View-One of the characters is telling the story in his or her own words.

While you read the story, pay attention to how Lily (the main character) tells the story from her perspective.

Do You Want Fries with That?

“And would you like fries with that, m’am?” My father asked cheerfully. “Well, it would actually be cheaper if you got the value meal.”

He was working the drive-through that day, and in my opinion, he was just a little too cheerful about it. You would have thought he had gotten promoted to the vice president of Burger World, or at least to manager. But no, this man, who happened to be my father, was excited about working the drive-through.

My father, who is a dead ringer for Ned Flanders, has been working with me at Burger World for the past three weeks, since he lost his job at the Black Cola distribution plant. He started working there as a temporary driver right after he got out of the army and worked his way up to manager. This man, who used to be somebody’s boss, is now dishing out fries alongside his 17-year-old daughter.

He works from 8:00 a.m. to 10:00 p.m. I work from 4:00 p.m. to 10:00 pm. I catch the bus to Burger World from school, then my father and I ride home together in his 1999 Toyota minivan. *Ouch! I am doomed to be a social outcast forever. It will be a miracle if I get a date to the prom.*

“Oh my gosh, like Lilly, is it really true? Is that your *dad*?” asked Amber. Amber is about four feet and 11 inches tall, but she has the body of a 20-year-old girl.

“Yep,” I said softly. I was standing at the register. Even though there weren’t any customers in line, I kept looking forward.

“Isn’t that weird--working with your dad?” she asked in her annoying, whiny voice.

“No, you’re weird,” I mumbled, just loud enough for her to hear me.

“What?”

“I said, ‘I’ll be glad when 10 o’clock gets here.’” Thankfully a woman with two children pulling on her appeared in my line. “Oh, look, I have a customer,” I said dryly.

It was 10 o’clock. Dad wasn’t ready, as usual. He was always doing something extra, like cleaning the restrooms or putting on an extra batch of fries, even if he wasn’t scheduled to do it. *If he gets employee of the month, I will surely die. If they put his picture up, you might as well just shoot me.*

On the ride home, my dad still sounded cheerful, but tired.

“Wow! Skipper, we had a lot of business today, didn’t we?”

“Yes,” I mumbled, as I looked out the window into the darkness. I wanted him to stop talking to me. I wanted to disappear.

“You know, Ms. Speight came through the drive through today,” he said. She told me to remind you that you have a quiz on *Macbeth* tomorrow.”

“Oh, okay,” I said, hoping he would shut up.

“Yep, good old *Macbeth*, I remember reading that play.”

He was going on and on about his high school days. I ignored him while I focused on trying to make myself disappear into the car seat.

The next thing I knew, we were turning into Food Mart.

Are you serious? Are you really going into Food Mart with your Burger World clothes on, smelling like french fries? Could you at least take off your hat? I wanted to jump out of the car and run away.

“I just need to pick up some bologna and bread for lunch tomorrow,” said my father. “Are you coming in, Li'l Skipper?”

“Are you crazy?” I mumbled, just a little bit louder than I had intended to.

“What’s that Li'l Skipper?”

“I said, no. I’m feeling kinda lazy,” I said with a forced smile.

“Alrighty then,” he said. Then he pinched my nose and said “Got your nose.”

That was really cute, 15 years ago ,when I was two, but now? Not so much. I stayed in the car for a few minutes watching the tired grocery store bagger retrieve carts from the parking lot. Then it occurred to me: I have hit rock bottom. This is it. You can’t get any lower than this. **My father. In Food Mart. With his Burger World uniform on. Smelling like fries. On a Friday night.**

Shortly after this **revelation** my father returned from Food Mart with his bologna and bread.

“Gotcha something.”

*I hope it's some **dignity**,* I thought to myself.

“Sour Patch Kids!” he said as he pulled them out of the bag.

“Oh, wow! Sour Patch Kids!” I said with fake enthusiasm.

I opened them up and started eating them, even though I had lost my appetite.

Though they were my favorite candy, they didn’t even taste the same. Instead of the combination of sweet and sour, they tasted like a combination of failure and embarrassment.

The rest of the ride home was uneventful. I was able to avoid a real conversation with my dad with a few well-placed “really’s” and “is that so’s.”

When I got home, I hugged my mom quickly, patted my six-year-old little brother Sam on the head, then headed to the shower to wash away the french fry smell and, hopefully, some of the humiliation.

When I got out of the shower, my mother was waiting for me in my room. I scrunched my face up like I’d seen an elephant. My dog, Scruffy, sat beside my mom on the bed, as if she were a welcome guest. *That little traitor. He was supposed to protect my room, not invite intruders in.* I gave Scruffy the evil eye. I wanted to yell at my mother and say, “EXCUSE YOU!” but I knew better because, in my mother’s words, “Momma don’t play that.”

“Lilly, we need to talk,” she said. But what she really meant was, “Lilly, you need to listen while I talk.”

I sat quietly across from her in my feathery green butterfly chair, while Scruffy sat comfortably next to my mom. I couldn’t believe that Scruffy had sided with my mom. He was sitting over there like he was her dog.

“You should be ashamed of yourself ... the way you treat your father.”

Scruffy lifted his head up a little and looked at me with **disdain**. *Unbelievable!*

“What are you talking about?”

“You know what I’m talking about,” she said. “You’re not stupid”

“Well, maybe I am, because I really don’t know what you’re talking about.”

“You need to check your attitude, little girl.”

Scruffy moved even closer to my mom, as if to show his support for her. *That little shaggy-haired **Benedict Arnold**. How dare he look down on me, when he’s the one who drinks out of the toilet?*

“Your father knows that you’re embarrassed by him,” she said. “He’s just pretending not to notice, pretending that it’s not breaking his heart. You barely look at him, treating him like a piece of trash,” she said in an explosive voice that was just above a whisper (so my father couldn’t hear her). Had my father not been home, her voice would have rattled the house. “This man has worked hard for you to make sure you have a roof over your head and food on the table. Do you know he’s still trying to save money to buy you a car?”

OUCH. That really hurt.

Even Scruffy gave me a **menacing** look. I saw a spark of fire in his brown eyes.

Mom was right. I had been so **inconsiderate**. I got it, but she kept on talking.

“Do you think that he wants to work at Burger World?”

I just looked at her guilt ridden. I thought the question was **rhetorical**, but obviously she didn't.

"Well, do you? Do you? "

"No, m'am, I ..."

"SHUT UP AND LET ME FINISH!"

She continued to rant and rave for the next 14 minutes--long after I had gotten the point--then she walked out the room. Scruffy walked out the room behind her, pausing and giving me a smug look on his way out.

"I've got to make this right," I whispered. "I've got to make it right."

The next day was Saturday. My father and I were both working that day. As we drove to work, I was so ashamed, I couldn't even look him in the face. I said very little because I couldn't. Every time I tried to say something, it got stuck in my throat.

The morning was pretty much uneventful with Dad working the drive-through and me working fries. Then lunch came. Instead of eating lunch with my friends like I usually did, I walked outside to where my father was eating his bologna on bread.

"Uh, is this seat taken?" I asked, nervously.

"Yes, because you're sitting there, Skipper."

I laughed nervously. He was so corny that he was actually funny. During lunch, we got to catch up. I told him about my new career goal—being a photographer. He listened intently, even though he knew my goal would change in a week. Then he told me how he used to be a photographer when he was in the Army. This was news to me.

On our way home from work, my dad stopped by Food Mart. Bologna was on sale, so he wanted to stock up. As my dad got out of the car I said, "Wait up Dad, I'm coming in. I'm out of Sour Patch Kids!"

We walked in together. **With our Burger World Uniforms On. Smelling like Fries.**

After You Read: Comprehension and Analysis

Reading Comprehension

1. Where did Lily's father work for before he started working at Burger World? Why does Lily's father start working at Burger World?
2. Why isn't Lily's father ready to leave work at 10:00 p.m.? Based on this, what can you infer about him?

3. Why is Lily's mother upset with her?
4. Why does Lily refer to Scruffy as a Benedict Arnold?
5. Why does Lily decide to have lunch with her father?

Literary Analysis/Critical Thinking

1. This story was written in first person point of view. How would this story have been different if it had been written in third person omniscient point of view?
2. Remember: Theme is the message that the author is trying to get across. What message is the author trying to get across about parents?
3. With regard to temperament, compare and contrast the narrator's mother and father. Use specific examples from the text.
4. Notice the boldfaced words. They are sentence fragments. Why do you think the author chose to use sentence fragments? Do you think that it is appropriate to use sentence fragments in creative writing? Explain.

Creative Writing

1. Rewrite the story from another character's perspective in the third person limited point of view.

Research

1. In the story Lily referred to her dog, Scruffy, as Benedict Arnold. Research Benedict Arnold. Write 2-4 paragraphs about your findings.

Answer Key for “Do You Want Fries with That?”

Vocabulary

1. disdain
2. inconsiderate
3. revelation
4. dignity
5. menacing
6. rhetorical
7. Benedict Arnold

After You Read: Comprehension and Analysis

Reading Comprehension

1. Where did Lily's father work for before he started working at Burger World? Why does Lily's father start working at Burger World?

Lily's father was the manager at the Black Cola distribution plant. He starts working with Lily because he lost his job.

2. Why isn't Lily's father ready to leave work at 10:00 p.m.? Based on this, what can you infer about him?

He is doing extra chores like cleaning the restrooms or putting on an extra batch of fries. We can infer that he is a conscientious worker. He has a good work ethic.

3. Why is Lily's mother upset with her?

Lily's mother is upset with her because she noticed how Lily was disrespecting her father.

4. Why does Lily refer to Scruffy as a Benedict Arnold?

Lily refers to Scruffy as Benedict Arnold because he appears to be a traitor. He is supposed to be on Lily's side, but he appears to be supporting her mother.

5. Why does Lily decide to have lunch with her father?

Lily feels bad about the way she has been treating her father. She wants to show him in her own way that she cares and appreciates him.

Literary Analysis/Critical Thinking

1. This story was written in first person point of view. How would this story have been different if it had been written in third person omniscient point of view?

Since this story was written in first person point of view (Lily's perspective), we are able to know the thoughts and feelings of Lily. If it had been written in third person omniscient point of view, we would have known the thoughts and feeling of the other characters, mainly Lily's father. We may have discovered that her father was not as happy as he pretended to be.

2. Remember: Theme is the message that the author is trying to get across. What message is the author trying to get across about parents

Answers will vary. Being sympathetic to what others are going through will make you a better person.

3. With regard to temperament, compare and contrast the narrator's mother and father. Use specific examples from the text.

Lily's father seems to be cheerful and laidback, while her mother seems to be a more serious disciplinarian. For example, during the drive home Lily seems to be very short and ill with her father. When her father excitedly says, "Wow! Skipper, we had a lot of business today, didn't we?", Lily rudely mumbles yes. However, her father just keeps on cheerfully talking to her, even though she is being rude.

In contrast, Lily's mother strongly confronts her about her rudeness. For example, when Lily is attempting to be polite to her mother by saying, "No, ma'm, I...", she cuts her off by saying, "SHUT UP AND LET ME FINISH!"

This shows that Lily's mother is a more "hotheaded" than her father and it also shows that she is the stronger disciplinarian of the two.

4. Notice the boldfaced words. They are sentence fragments. Why do you think the author chose to use sentence fragments? Do you think that it is appropriate to use sentence fragments in creative writing? Explain.

Answers will vary. The author uses sentence fragments to imitate the natural speech pattern of the character, and to bring emphasis to the spoken words. It is acceptable for seasoned writers to use fragments when writing creatively to imitate natural speech patterns and to emphasize certain words.

Creative Writing

1. Rewrite the story from another character's perspective in the third person limited point of view.

Answers will vary.

Research

1. In the story Lily referred to her dog, Scruffy, as Benedict Arnold. Research Benedict Arnold. Write 2-4 paragraphs about your findings.

Answers will vary.

This is an excerpt from *High School Life: Eight Short Stories About the Ups and Downs of Adolescence*

You can purchase the entire book on [Amazon for \\$9.95](#) or the digital version on [Teachers Pay Teachers](#).

You can also purchase individual stories on *Teachers Pay Teachers* for \$2.00 each by clicking on the story title.

Purchase Individual Stories-\$2.00 each

“Leap Day” Kayla is an average looking girl who wishes to be Beyonce-beautiful. She gets her wish, but it doesn’t turn out as planned.

“Song of the South” – Dallas receives a Chevyt S 10 from Paw Paw. Shortly afterwards, Paw Paw dies of a heart attack. Dallas is devastated, and he refuses to drive the truck again.

“A Beautiful Storm” Sydney does not know what to do when her best guy friend Eric shakes his girlfriend. Should she end their friendship even though he seems perfect in every other way?

“The Faux Girls” Maria is excited about attending Marine Biology Camp, but what happens when the other campers find out about her prosthetic leg?

“Fat Girl” Isabelle is ridiculed about her weight by a rude freshmen. One of her best friends, Eric Achebe, comes to her rescue in an unusual way.

“Twenty Eight Hours in the Life of Mia Brown” Get a peak into the life of touring actress Mia Brown. A lot can happen in twenty-eight hours.

“Do You Want Fries with That?” Lily is forced to work side-by-side with her father at Burger World after he loses his job.

“The Meanest English Teacher Ever” Amber and her friend find their mean English Teacher’s profile on a dating site. They devise a plan to pay her back for all the pain she has inflicted on their lives.

This is an excerpt from *High School Life: Eight Short Stories About the Ups and Downs of Adolescence*

You can purchase the entire book on [Amazon for \\$9.95](#) or the digital version on [Teachers Pay Teachers](#).

You can also purchase individual stories on *Teachers Pay Teachers* for \$2.00 each by clicking on the story title.

Purchase Individual Stories-\$2.00 each

“Leap Day” Kayla is an average looking girl who wishes to be Beyonce-beautiful. She gets her wish, but it doesn’t turn out as planned.

“Song of the South” – Dallas receives a Chevyt S 10 from Paw Paw. Shortly afterwards, Paw Paw dies of a heart attack. Dallas is devastated, and he refuses to drive the truck again.

“A Beautiful Storm” Sydney does not know what to do when her best guy friend Eric shakes his girlfriend. Should she end their friendship even though he seems perfect in every other way?

“The Faux Girls” Maria is excited about attending Marine Biology Camp, but what happens when the other campers find out about her prosthetic leg?

“Fat Girl” Isabelle is ridiculed about her weight by a rude freshmen. One of her best friends, Eric Achebe, comes to her rescue in an unusual way.

“Twenty Eight Hours in the Life of Mia Brown” Get a peak into the life of touring actress Mia Brown. A lot can happen in twenty-eight hours.

“Do You Want Fries with That?” Lily is forced to work side-by-side with her father at Burger World after he loses his job.

“The Meanest English Teacher Ever” Amber and her friend find their mean English Teacher’s profile on a dating site. They devise a plan to pay her back for all the pain she has inflicted on their lives.